යා , 0 AD A 0 796 # AIR FORCE A **LSOURCE** MAINTENANCE TRAINING SIMULATORS DESIGN AND ACQUISITION: **SUMMARY OF CURRENT PROCEDURES** By George R. Purifoy, Jr. Eugene W. Berson Applied Science Associates, Inc. Box 158 Valencia, Pennsylvania 16059 TECHNICAL TRAINING DIVISION Lowry Air Force Base, Colorado 80230 November 1979 Interim Report for Period July 1978 — February 1979 Approved for public release; distribution unlimited, LABORATORY AIR FORCE SYSTEMS COMMAND BROOKS AIR FORCE BASE, TEXAS 78235 80 #### NOTICE When U.S. Government drawings, specifications, or other data are used for any purpose other than a definitely related Government procurement operation, the Government thereby incurs no responsibility nor any obligation whatsoever, and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise, as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. This interim report was submitted by Applied Science Associates, Inc., Box 158, Valencia, Pennsylvania 16059, under contract F33615-78-C-0019, project 2361, with Technical Training Division, Air Force Human Resources Laboratory (AFSC), Lowry Air Force Base, Colorado 80230, Dr. Edgar A. Smith (TTT) was the Contract Monitor for the Laboratory. This report has been reviewed by the Information Office (OI) and is releasable to the National Technical Information Service (NTIS). At NTIS, it will be available to the general public, including foreign nations. This technical report has been reviewed and is approved for publication. MARTY R. ROCKWAY, Technical Director Technical Training Division RONALD W. TERRY, Colonel, USAF Commander | MELONI POCOMENIA | TION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FOR | |--|--|--| | THE PERSON NUMBER | 2. GOVT ACCESSION | | | AFHRLATR-79-23] | { | 14 | | O. TITLE Cond Substitute | and the state of t | TYPE OF REPORT & PERIOD COV | | MAINTENANCE TRAINING SIMULATOR
ACQUISITION: SUMMARY OF CURRENT | S DESIGN AND | Interim Y'E' | | COUISITION: SUMMARY OF CURRENT | r procedures _ \ | Jul 1978 February 1979 | | | the same of the same of the same of | FENFORMING ORG. REPORT NUM | | 7. AUTHOR(A) | | B CONTRACT OR GRANT NUMBER | | George R Purifoy, Jr. | | | | Eugene W. Benson | () | [5 F33615-78-C ¢0 19] | | Burners on a management of the second | | | | 1. PERFORMING ORGANIZATION NAME AND AD | DRESS | 10 PROGRAM ELEMENT PROJECT. | | Applied Science Associates, Inc Box 158 | | 63751F 171/013 | | Valencia, Pennsylvania 16059 | • | 23610301 | | 11. CONTROLLING OFFICE NAME AND ADDRES | | 12 000000000000000000000000000000000000 | | HQ Air Force Human Resources Laboratory | (AFSC) | / / November 19 | | Brooks Air Force Base, Texas 78235 | | 13 NUMBER OF PAGES | | | | 86 (12) 6 | | 14. MONITORING AGENCY NAME & ADDRESS(II | filterent from Controlling Offic | | | Technical Training Division Lowry Air Force Base, Colorado 80230 | | Unclassified | | Lawly All Torce base, Colorado 60250 | | 15a DECLASSIFICATION DOWNGRAD | | | | SCHEDULE | | 16. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unli | nuited. | | | | | it from Report) | | Approved for public release; distribution unli | | it from Report) | | Approved for public release; distribution unli 17. DISTRIBUTION STATEMENT (of the electract of electrac | ntered in Miock 20, it differen
eary and identify by block num
simulation
technical tr | sher) | | Approved for public release; distribution unli 17. DISTRIBUTION STATEMENT (of the electract of electrac | ntered in Black 20, it different
eary and identify by black num
simulation
technical tr | aber)
aining | | Approved for public release; distribution unli 17. DISTRIBUTION STATEMENT (of the abstract of 18. SUPPLEMENTARY NOTES 19. KRY WORDS (Continue on reverse alde if necessary acquisition computer-assisted instruction | ntered in Miock 20, it differen
eary and identify by block num
simulation
technical tr | aber)
aining | | Approved for public release; distribution unli 17. DISTRIBUTION STATEMENT (of the abstract of 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse elde if neces acquisition computer-assisted instruction maintenance simulators maintenance training 20. ABSTRACT (Continue on reverse side if neces | eacy and identify by block numerical interest in technical interesting development that will explore the existing procedures following automatical alyses to define maintenaction Maintenaction and automatical Acquisition Maintenaction alignment. | aining rices ber) problems of maintenance training simuloused by Air Force personnel in performee training equipment requirements, and magers in accomplishing training equipments. | DD 1 JAN 73 1473 Unclassified SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | Unclassified ECURITY CLASSIFICATION OF THIS PAGE(When Date Entered) | | |---|-------------------------------------| | Item 20 Continued: | | | In this report both the ISD and SPO procedures are described as they are documentation is cited and a comprehensive bibliography is included. For eargeneral decision model is presented as a reference, and general problem areas ultimate
cost-effectiveness of maintenance simulators are discussed. | on of the two sets of procedures, a | | / \ | | | · | , | | | | | | , | | | | | | | | | · | Unclassified SECURITY CLASSIFICATION OF THIS PAGE(When Data Entered) #### PREFACE This report was prepared by Applied Science Associates, Inc. (ASA), Valencia, Pennsylvania, as an Interim Technical Report under Air Force Contract No. F33615-78-C-0019. Mr. George R. Purifoy, Jr. is the Principal Investigator and Project Director. The Air Force Human Resources Laboraboty (AFHRL), Technical Training Division, Lowry Air Force Base, Colorado, is the sponsor. Dr. Edgar A. Smith is the Project Engineer. This study is one of a series of related studies under the Technical Training Division's Project 2361, Simulation for Maintenance Training. Project 2361 is an advanced development program to develop, demonstrate, test, and evaluate selected applications of computer-based simulation for Air Force maintenance training. The objective of this program is to build baseline knowledges about techniques, procedures, and principles necessary for broad applications of simulation in maintenance training. Simulator training devices are being fabricated and demonstrated in an operational training environment in order to establish cost, reliability, and training effectiveness information. These data will contribute to a determination of training value factors for eventual Air Force use. Demonstration of the training/cost-effectiveness of simulation techniques, coupled with analyses of effective simulation management tools, will provide the necessary empirical data to develop model specifications, design user handbooks, and to prepare life cycle management guides for the effective utilization of simulation in maintenance training. Summarized in this report is the process currently in use by the Air Force to achieve design and acquisition of maintenance training simulators. Responsibilities for all portions of the process are defined, specific procedures followed by the Instructional Systems Development (ISD) team analysts in deriving training equipment design requirements, and by the System Project Office (SPO) Training Equipment Acquisition Manager in procurement are detailed, and existing problems related to training equipment acquisition are discussed. Age... A | 10 / 10 1/01 i The authors also wish to acknowledge the assistance and cooperation of the many individuals who contributed information and critiques ideas. From ASA: Dr. John Folley, William Pieper, and Thomas Elliott. From the Air Force: | Dr. Edgar A. Smith | AFHRL/TT | Lowry AFB | |--------------------------------|----------------------|---------------------------------------| | Major Dennis Downing | " | " | | Mr. Gary Miller | ** | ** | | Dr. Joe Yasutake | •• | •• | | Dr. Marty Rockway | ** | •• | | Col. Richard Shelton | ** | ** | | Dr. Gary A. Klein | AFHRL/ASR | WPAFB | | Mr. Gerald C. Carroll | ASD/ENETT | WEALD | | Dr. Richard J. Schiffler | ASD/ENECH | 11 | | | ASD/ENECH | •• | | Mr. Larry J. Ivey Mr. Bob Swab | • | •• | | | ASD/SD24 | ** | | Capt. Richard Jeffries | ASD/SD24 | " (Carella 150 | | Mr. Marty Bainbridge | ASD/SD24 | " & Castle AFB | | Lt. Col. John Rutledge | ASD/F-15 SPO | ** | | Major Ed Danber | ASD/F-16 SPO | | | Capt. Steve Johnson | ASD/ATC Resident Off | ice " | | May 11/14 - B 0-11 | and EF-111A SPO | n - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 | | Mr. Hilton D. Goldman | ATC/XPT | Randolph AFB | | Capt. Gary Patterson | 3700 TCHTW | Sheppard AFB | | Lt. Col. Peter W. Stoughton | 3306 TES/ATE | Edwards AFB | | MSgt. Dennis Kox | * | •• | | SSgt. Al Behm | •• | | | MSgt. Ed MacXay | | | | TSgt. Bob Harrington | | | | Mr. Forrest Wolferd | SAMSO/MNTP | Norton AFB | | Major Ned Gow | 4315 CCTS/CMC | Vandenberg AFB | | Capt. Bernard Garfinkel | ** | | | Capt. Bill Oakley | | | | Maj. David G. Hamlin | 3901 SMES/MBT | ** | | S/MSgt. Dale Lord | 4200 TES | Castle AFB | | TSgt. Steve McKinney | ** | ** | | Major Daryle D. Cook | 4017 CCTS | ** | | Capt. Bill Cole | FTD-533 | Hill AFB | | TSgt. Doug Farmer | ** | •• | | TSgt. Sam Fulton | ** | *1 | ## TABLE OF CONTENTS | | | Ĩ | Page No. | |----------|---------|--|----------| | SECTION | ı. | INTRODUCTION | . 1 | | | | The General Problem | . 1 | | | | Definitions | | | SECTION | 11. | MAINTENANCE TRAINING EQUIPMENT PROCUREMENT | | | | | PROCESS SUMMARY | . 4 | | | | Phase I. Identification of Requirements | | | | | Phase II. Development of Specifications | | | | | Phase III. Procurement | | | SECTION | 111. | ISD PROCEDURES FOR TRAINING EQUIPMENT DESIGN | . 11 | | | | The ISD Training Equipment Design Process | | | | | A Training Equipment Design Process Model | | | | | Major Problem Areas | | | SECTION | 1V. | THE SPO TRAINING EQUIPMENT ACQUISITION PROCESS | . 44 | | | · | Processes and Procedures | | | | | A Training Equipment Acquisition Process | , ,,, | | | | Model | 58 | | | | Major Problem Areas | | | | | index contemitations , s s s s s s s s s s s s s | . 01 | | BIBLIOGE | RAPHY . | | . 64 | ## LIST OF FIGURES | Figure | <u>Pa</u> | ge No. | |--------|--|--------| | 1 | Classes of Training Devices | 3 | | 2 | Major ISD Models and Their Relationships to the Procedures Used at the 3306th T&ES | 13 | | 3 | Sample of Contractor-Provided Task Data Base (Computer Printout) | 18 | | 4 | Data Sheet D: Maintenance and Operator Task Analysis Page 1 | 19 | | 5 | Data Sheet D: Maintenance and Operator Task Analysis Page 2 | 20 | | 6 | 3306 T&ES FORM 1 (TEST) Jan 79 | 21 | | 7 | 3306 T&ES FORM 2 (TEST) Jan 79 | 22 | | 8 | 3306 T&ES FORM 2b (TEST) Jan 79 Rationale Checklist | 23 | | 9 | Media Decision Table | 24 | | 10 | 3306 T&ES FORM 3 (TEST) Jan 79 | 25 | | 11 | Teaching Methods Selection Grid | 27 | | 12 | Decision Sequence for Training Equipment Selection and Design | 31 | | 13 | General Summary - Headings from Task Description Worksheet | 36 | | 14 | Flow Chart Depicting Engineering Contributions to System Acquisition | 47-54 | | 15 | Systems Requirement Analysis (SRA) Documentation and the Processes They Support | 57 | | 16 | Maintenance Training Equipment Acquisition | 60 | ## LIST OF TABLES | <u>Table</u> | | Page No. | |--------------|---|----------| | 1 | Organizational Responsibility for Training Equipment Requirements | 6 | | 2 | Training Equipment Procurement | 1.0 | #### SECTION I ### INTRODUCTION This technical report is the first in a series that will explore the problems of maintenance training simulation design and acquisition. It is focused on the existing procedures followed by Air Force personnel in performing Instructional Systems Development (ISD) analyses to define maintenance training equipment requirements, and by System Program Office (SPO) Training Equipment Acquisition Managers in accomplishing training equipment procurement. Later reports in this series will structure appropriate functional specifications for the acquisition of maintenance training simulators, will present handbooks to guide ISD analysts in selecting appropriate types of maintenance training equipment and in designing and documenting required maintenance training simulator characteristics and features, and to guide SPO Acquisition Managers in preparing Prime Item Specifications. In this report both the ISD and SPO procedures are described as they are currently accomplished. Relevant documentation is cited and a comprehensive bibliography is appended. For each of the two sets of procedures a general decision model is presented as a reference, and general problem areas which appear to be degrading the ultimate cost-effectiveness of maintenance simulators are discussed. ### The General Problem Required maintenance capabilities for Air Force Weapon systems appear to be increasing as the sophistication of weapon systems increases. At the same time, training budgets are shrinking. These factors, and the relatively short post-training careers of a high percentage of Air Force maintenance personnel, make an increase in the cost-effectiveness of maintenance training essential. The use of simulators, as a major approach to maintenance training, is assuming growing importance as one thrust toward improvement. Simulation, long an established training technique for system operators, has a number of potential benefits when applied to the teaching of system maintenance. These benefits include reduced cost, increased training equipment reliability, instructionally effective device characteristics, student and instructor safety when practicing operationally hazardous activities, and the capability for tailored hands-on practice opportunities through malfunction insertion and the creation of operationally critical and seldom encountered conditions. However, the realization of these advantages has, to date, not been spectacular. There are no formalized procedures for maintenance simulator design. This has resulted in high variability in the cost-effectiveness of current maintenance simulators. ## Definitions Classes of Training Devices: This report adopted the training device classification developed by Kinkade and Wheaton¹ in which all "arrangements of equipment components, apparatus or materials which provide conditions that help trainees learn a task" are DEVICES. Devices are then sub-divided, as indicated in Figure 1, into TRAINING AIDS, which are used by instructors to present subject matter, and TRAINING EQUIPMENT, on which trainees practice job/task-related activities. Simulator: A trainer which provides <u>hands-on practice</u> for aspects of the operational job which have been selected on the basis of their criticality and
learning difficulty, with events/indications reproduced to the necessary degree of fidelity generally under computer control. Simulation: The reproduction, in a training setting, of appropriate subsets (part task/whole task/integrated task) of performance opportunities which require the same combination of mental and physical skills, and the application of the same group of knowledges, as those required on the job. Note that most, if not all, items of training equipment simulate; but that only a unique subset of them are defined as simulators. ¹Kinkade, R. G., & Wheaton, G. R., Training device design. In H. P. Van Cott & R. G. Kinkade (eds.), <u>Human engineering guide to equipment design</u>. Washington, D.C.: American Institutes for Research, 1972. Figure 1. Classes of Training Devices #### SECTION II ## MAINTENANCE TRAINING EQUIPMENT PROCUREMENT PROCESS SUMMARY This section is on overview of the process currently followed in acquiring maintenance training equipment. It provides a framework from which to discuss the specifics of the two major components of the acquisition process: the Instructional Systems Development (ISD) team activities, which are detailed in Section III; those of the System Program Office (SPO) Training Equipment Acquisition Manager which are described in Section IV. AFHRL-TR-78-28, <u>Description of the Air Force Maintenance Training Device Acquisition and Utilization Process</u>, provides a relatively detailed and complete description of the total life cycle for maintenance training equipment. The life cycle can be divided into five phases: Phase I - Identification of Requirements. Phase II - Development of Specifications. Phase III - Procurement. Phase IV - Utilization and Support. Phase V - Retirement. The focus of the current study is on the first three of these phases. Phase I outlines the responsibilities of the ISD team. Phases II and III describe the responsibilities of the SPO Training Equipment Acquisition Manager. Unfortunately, there is not a single and uniform procedure for designing and acquiring training equipment in the Air Force. By and large, each procurement, through various mixes of organizations, follows different procedures and results in different intermediate products (requirements, specifications, etc.). The following description only illustrates the major processes. ## Phase I. Identification of Requirements In Phase I, requirements for maintenance training equipment are developed by different organizations, depending primarily upon: - 1. The acquisition mode or status of the system(s) to be supported ~ - a. A new system (currently being procured through an Air Force Systems Commmand-SPO). - b. A system out of acquisition (a current system for which Air Force Logistics Command has the program management responsibility). - c. Several systems (requiring common or generalizable training support). - 2. The locus of use for the training equipment - a. Mobile Training Sets (MTS) for Field Training Detachments (FTD). - b. Resident Training Equipment (RTE) for Technical Training Centers (TTC). - c. Training equipment for Strategic Air Command (SAC) training facilities. (SAC is noted as a separate locus of use because it maintains distinctive procedures including its own interpretation of ISD). Table I summarizes the organizations having primary responsibility for establishing maintenance training equipment requirements for each acquisition mode and locus of use. Table I Organizational Responsibility for Training Equipment Requirements | LOCUS OF USE ACQUISITION MODE | MTS FOR MAJOR
WEAPON SYSTEMS | RTE & OTHER
MTS | SAC TRAINING
EQUIPMENT | |-------------------------------|---------------------------------|--------------------|---------------------------| | New Systems | 3306th T&ES ² | Prime TTC | 3901st SMES MBT | | Systems Out of
Acquisition | 3306th T&ES ² | Prime TTC | 39014 SMES MBT | | Several Systems | | Prime TTC | 3901st SMES MBT | | Legend | MIS | Mobile Training Set | |--------|----------|-------------------------------| | | 1848 | Test and Evaluation Squadron | | | RH | Resident Training Equipment | | | 110 | Technical Training Center | | | SAC | Strategic An Command | | | SMES/MBT | Strategic Evaluation Squadron | AFR 50-11, Training, Management and Utilization of Training Devices and AFR 50-8, Instructional Systems Development, specify that all training equipment requirements must be developed according to 18D procedures, and imply that such requirements evolve directly from the 18D process. Each of the three major requirement setting organizations listed in Table 1 does produce requirements for maintenance trainers, and yet each accomplishes them in a unique way. The 18D process does not provide a standardized procedure. For new systems, requirement setting is initiated very early in the System Acquisition Life Cycle (SALC). General requirements for training equipment, based on the maintenance and training concepts established for the weapon system and on past experience, are initiated for the Statement of Operational Need (SON) long before the SPO and the ISD teams are formed. While these estimates are essential for long-range planning purposes, they are not based on definitive training analyses. This report recognizes that such training equipment requirement estimates are necessary from the initial concept stage of weapon system development forward through all of the developmental phases. However, until the ISD process is initiated the actual training requirements which should be supported by training equipment must remain speculative. While many benefits could be gained by improvements in methods for deriving early estimates of training and training equipment requirements, this study examines the acquisition The 3306th T&ES supports test (AFR 80-14) programs and performs ISD as directed by HQ Air Training Command, including major modifications to weapon systems which are out of acquisition. process from the point where the ISD team is established and training requirements based on formal analyses emerge. Each of the three primary organizations responsible for conducting training and training equipment requirement analyses for new systems makes use of somewhat different data bases, information sources, technical resources, and analytical procedures. Each has different procedures and requirements for training analysis documentation and review. However, each organization identifies and lists maintenance tasks, and derives from them maintenance training and maintenance training equipment requirements. The procedures followed to determine training needs for systems out of acquisition and for several systems are likewise different depending on which of the two organizations performs this function. There is no requirement that either of these procedures (unlike those governing new systems) follow formalized ISD or other systematic training equipment requirement analysis. Generally, new training equipment requirements for these systems come from the primary Technical Training Center and are identified by instructor personnel. Typically they are based upon a need to replace or upgrade existing training equipment which is damaged or obsolete, or they are based upon instructors' intuition about the types of training equipment which would enable them to be more effective. Many of these types of training equipment requirements are developed in coordination with a system contractor and are implemented through a contractor-initiated engineering change proposal (ECP). Such an ECP for a maintenance trainer is forwarded to various organizations for approval, including the 3901st SMES/MBT's maintenance training section, (the primary training evaluation organization for SAC, located at Vandenberg Air Force Base, California) where the recommendations are verified and the implications for the new maintenance trainer, in terms of its impact on organization, manning, and logistics, are reviewed. ## Phase II. Development of Specifications The output of Phase I, in whatever form it is prepared, is a statement of requirements for maintenance training equipment. Phase II translates these requirements into specifications appropriate for contractor design and fabrication. Procedures which structure the development of such specifications for maintenance simulators are currently uncertain, and are in a state of change within the Air Force. Only a few maintenance training simulators have been procured. Organizational responsibilities for the procurement process are only now emerging. The Simulator System Program Office (SIMSPO), ASD/SD24, Wright-Patterson Air Force Base, Ohio, will assume responsibility for any new maintenance simulators beyond those currently in procurement. At the 3306th Test and Evaluation Squadron, Edwards Air Force Base, California, the ISD team provides the following training equipment requirements at the end of Phase I: - 3306 T&ES FORM 3 (TEST) Jan 79: A compilation of behavioral requirements for each appropriate trainer and/or training aid. - 2. A proposed Course Chart. - 3. A proposed Training Standard. - 4. A draft functional specification modeled after the Prime Item Development Specification. Training equipment requirements from the primary Technical Training Centers (TTCs) are provided on Form 601b, a requisition form used to justify the need for each item of required training equipment in terms of the Specialty Training Standard elements each will support, the associated number of students, and the number of hours of use anticipated. Requirements from the 3901st SMES/MBT for SAC systems consist of ECPs prepared by the system contractor. These ECPs may be backed by a training requirements analysis, although to date formal ISD procedures have not been used. The ECPs specify desired changes for the missile system launch control complex which impact the simulator and/or other trainers. After requirement approval by using command, ATC and the
SPO, a Prime Item Development Specification is generated. Source selections, when necessary, are made usually in conjunction with ISD personnel and/or the using command originators of the requirements. Often, the primary weapon system contractor will also have the responsibility of complex trainers. In these instances, development and fabrication may be subcontracted. Ouring equipment design, a Preliminary Design Review (PDR), a final Critical Design Review (CDR), as well as formal and informal interaction between the contractor, the SPO, and the ultimate users, shape and approve the equipment configuration. Following CDR, contractual arrangements are made for equipment fabrication and, usually, evaluation. ## Phase III. Procurement Procurement procedures for maintenance training equipment are complex, intricate, and unstandardized. Table 2 summarizes various procurement responsibilities for different kinds of maintenance training equipment. Table 2 Training Equipment Producement Responsibility Summary | ACQUISITION
CLASS* | R&D REQUIRED | | STANDARD
AIR FORCE ITEM | CAN BE LOCALLY
MANUFACTURED | ED | AN AI | AN AIRCRAFT | |-----------------------|---|------------------------------|------------------------------------|--------------------------------|---------------------------------|------------|------------------------------| | ACQUISITION
MODE | AFSC
ESD/ASD/SAMSO | AFLC | AFLC | ATC
Technical Training Wing | ACQUISITION
COMMAND | ATC
TTC | НО USAF | | | SIMSPO | | | Training Equipment Branch | | | | | New System | Plans Statement of Opera
tional Need (SON) (Originates with Using) | | • Procures | Studies Feasibility | • Funds | Requests | Approves | | * 5 | Command/ATC)
Program Mgmt. Plan | logistics
support | (Procedures depend upon item type) | Designs (With | Internal
Facilities) | | • Substitutes | | System | • Specifies | | Communication
Electronic | ISD Personnel) | | | | | Out of
Acquisition | • Funds (from AFSC) | • Prepares to accept | Mereorological
Automatic Data | • Fabricates | Develops and Fabricates | | | | ð | • Manages | management
responsibility | rrocksing
Other | | | | | | Systems | • Coordinates | | • Funds | | | | | | | • Mor tors
for Decor | | • Issues to Using
AF Actuary | | | | | | | | | | | | | | | | Test & Evaluation | , | | | | | | *NOTE An additional acquisition class is "Major Modification to Existing Equipment" requiring seldom used procedures from AFR 57.4 Retrofit Configuration Changes. #### SECTION III ## ISD PROCEDURES FOR TRAINING EQUIPMENT DESIGN In this Section ISD as it relates to maintenance training equipment design requirements is discussed under three major headings: - The process and procedures currently used by the ISD Team at the 3306th T&ES. - 2. A general ISD decision model leading to the identification and design of maintenance simulators. - 3. Problem areas which appear to degrade the effectiveness of currently produced training equipment requirements. ## The ISD Training Equipment Design Process AFR 50-2, Instructional Systems Development, prescribes that the ISD process is to be applied to all training planning, including that done for new weapons systems. Techniques for general application are described in AFP 50-58, Handbook for Designers of Instructional Systems, Volumes I-V, and are taught by ATC principally in the Instructional System Designers course given by the 3700th Technical Training Wing, Sheppard AFB, Texas. In addition, there have been developed Interservice Procedures for ISD as well as numerous other versions of ISD tailored by specific civilian and military organizations to their individual needs and preferences. In general, all of these ISD adaptions have in common a flow of analytical and developmental procedures which start with an analysis of the activities for which training is required and proceed to: - 1. Determine training requirements. - 2. Establish training objectives and their sequence. - 3. Develop performance measurement techniques. - 4. Select appropriate methods and media. - 5. Develop instructional materials. - 6. Conduct and evaluate the instructional program. While the specific nature of the tasks themselves determines the particular characteristics of the developed curriculum and of the training equipment needed to provide necessary hands-on practice of the relevant tasks, the ISD approach used is basically the same for all applications for both new or existing systems as well as for I-Level or O-Level Tasks. The 3306th T&ES is currently applying the Air Force organization ISD procedures to the development of maintenance training and training equipment for new systems. This organization has a core of highly experienced ISD team personnel and has evolved an adaptation of the general ISD model that has been singularly successful in meeting Air Training Command/Air Force Systems Command (ATC/AFSC) requirements for new system maintenance training. Their ISD expertise is unique in the Air Force and their process is well documented. For these reasons this Section reviews the procedures of the 3306th T&ES as they relate to the prescription of maintenance training and the design of maintenance training equipment. Figure 2 illustrates the general relationships between the 3306th's ISD process and the procedural steps or phases outlined in both AFP 50-58 and the Interservice Procedures for Instructional Systems Development. The arrows in this figure connect each step or phase of the two cited ISD procedures to the most similar general step or specific procedure of the 14-step 3306th's process. Arrows crossing other arrows indicate activities which are done in different sequences in the two processes. Interviews, in addition to those held with the 3306th T&ES on new systems, were held with ISD training development groups at a number of locations where production and upgrading of training for existing systems are done. At none of these other locations was any "by the book" ISD analysis used in formulating requirements and/or designs for training equipment. Interviewees reported that formal ISD is generally done only for new systems. Factors influencing the use of less analytical methods for existing systems include: ^{3 3306}th Test and Evaluation Squadron, <u>Mission Handbook</u>, ATC, June 1979. ⁴ See listing in PREFACE, page i. | AFP 50-58
ISD PROCEDURES | 1. Determine Joh Performance | Requirements Requirements 3. Determine Criterion Objectives | 4. Develop Criterion Referenced Tests Select Media/Methods | | B. Conduct Instructional Program 9. Evaluate Instructional Program | | |---------------------------------|--|---|---|--|--|---| | 3306th T&ES
PROCEDURAL STEPS | 1. Identify Maintenance Requirements 2. Identify Conditions and Criteria | | 5. Determine Iraining Requirements 6. Develop Training Objectives | 7. Determine Training Approach 8. Determine Technical Training Materials | 9. Determine Method of Classroom Instruction 10. Prepare Course Control Documents | , | | GENERAL
MODEL | Analyze
System
Requirements | Define
Training
Requirements | | Develop
Objectives
and
Determine
Media | Plan
Develop
and
Validate | Instruction Conduct and Evaluate Instruction | | INTERSERVICE
ISD PROCEDURES | 1.1 Analyze Job Nations 1.2 Select
Tasks/Functions 1.3 Construct Job Performance Measures 1.3 Construct Job Performance Necessary Necess | 4.1
15.1
1.2
1.2
1.3
1.3
1.3
1.3
1.3
1.3
1.3
1.3
1.3
1.3 | II.3 Describe Entry Behavior II.4 Determine Sequence and Structure III.1 Specify Learning Events/Activities | III.2 Specify Management Plan and Delivery System Delivery System III.3 Review/Select Existing Materials III.4 Develop Instruction | III.5 Validate Instruction WA IV.1 Implement Inst. Management Plan IV.2 Conduct Instruction | V.1 Conduct Internal Evaluation V.2 Conduct External Evaluation V.3 Revise System | Major ISD Models and Their Relationships to the Procedures Used at the 3306th TGES Figure 2. A STATE OF THE PARTY PAR - 1. Instructors' lack of ISD experience and training, and biases against formal analyses. - 2. Insufficient time available for conducting formal analyses. - 3. Lack of a comprehensive task data base. - 4. Lack of formal 18D procedural guidance for developing training equipment. ## Manning and Training of ISD Teams The 3306th has a small cadre of experienced ISD analysts. Their assignments typically are new systems which are being developed in the "fly before buy" mode. Their involvement with these systems usually begins on or about the time a prototype is assigned to Edwards AFB for test and evaluation. At times, the 3306th becomes the location of ISD teams for systems not yet fully developed to the prototype stage and/or not assigned to Edwards AFB for testing. In all instances, personnel are assigned to the ISD team primarily on the basis of their selection as future instructors for the initial operational units; a small percentage is retained as squadron cadre. The operating philosophy is that it is more effective to select and train individuals to be ISD analysts who are already experienced instructors and Subject Matter Specialists (SMS) than it is to select experienced analysts and attempt to make of them systems specialists and competent instructors. The advantages of this approach include: - Experienced instructors generally make good analysts, since they bring to the ISD process first-hand experience with training and the knowledge of the types of training techniques which have worked for them most effectively in the past. - 2. As SMSs, they can quickly learn the specifics of a new system and can better assure that all system-unique training requirements are included in the developmental process. - 3. Experienced instructors are able to quickly learn appropriate ISD procedures. Without previous ISD training and experience, analysts do not come with entrenched ISD notions which differ from those found effective by the 3306th. - 4. The 3306th T&ES has been able to tailor ISD training for incoming instructors to specific procedures that have been found to work best. By imposing strict documentation requirements within the ISD procedure, the squadron achieves standardization in the developmental ρ occss and maximizes the traceability of training development decisions. 5. Instructors are able to take detailed knowledge of the system and of their own training materials with them when they go to the operational site. Consequently, they have the best possible preparation for fitting the course materials to the specific training situations they encounter and for making training course updates as the system evolves. There are several disadvantages to these procedures: - A large portion of the trained and experienced SMSs leave the squadron when they assume their duties as the initial instructor personnel for a new operational system. This requires the squadron to replace and retrain new people for each new system. - 2. While the squadron provides a tailored training regimen for incoming SMSs, actual practice in building the skills necessary for effective ISD occurs only on "their system." They are, thus, deprived of much systematic feedback which would enable the training equipment development decisions to be more effective during subsequent applications of the ISD process. It should be noted, however, that some senior squadron personnel have had extensive ISD experience with a number of previously analyzed systems. - 3. SMSs new to the squadron tend to configure their individual training courses and the training equipment designs which they produce in ways that have been successful for them in the past. Thus, state-of-the-art training and training equipment techniques are often not employed because many instructors lack experience with or even knowledge of them. ## ISD Procedures The 330th Mission Handbook previously reterenced describes in detail all 14 of the procedural steps of their 18D process. These procedures define in greater detail the five phases of the general model shown in Figure 2. In the following portion of this report the application of these procedures is described in terms of the five phases of the general model. In practice, the general model phases are seldom implemented in strict sequential order. Often analytic activities overlap. This is particularly true in the analysis of system requirements where additions and modifications to the general data base are often determined after the total ISD process is well along. Step 1. Analyze System Requirements. The basic task data base for many new systems is generally provided by the systems contractor. Systems designed prior to about mid 1977 were documented by a Task and Skill Analysis Report, illustrated by Figure 3. Typically, these data are in the form of a computer printout which essentially provides task and step names, and some very general information concerning task conditions, criteria for performance, and criticality. Later systems are documented by the contractor following Logistics Support Analysis (LSA) data formats. However, the computer printouts of LSA data are very difficult to read and to work with, and they currently cannot be selectively formatted by subsystem. As a result SMSs prefer to work from the hand written copies of the data input sheets. Three data formats are most often used: - 1. Data Sheet C: Task Analysis Summary. - 2. Data Sheet D: Maintenance and Operator Task Analysis. - 3. Data Sheet E: Support and Test Equipment or Training Material Description and Justification. Figures 4 and 5 illustrate the first and subsequent pages from Data Sheet D. Seldom are any of these data bases complete. The SMS (analyst) must work with engineering drawings, contractor design personnel, Test Force personnel, and all existing technical data, as appropriate, to identify the specific tasks which make up the on-the-job performance requirements from which training will be derived. Often subsystems are in a state of evolution, making the identification and/or detailed description of both 0- and I-Level tasks impractical. Additional tasks that are identified, and additional information describing task performance are recorded on the 330b T&ES FORM 1 (TEST) as illustated in Figure 6. Step II. Define Training Requirements. The using command for the new system should provide to the ISD team information about the Air Force Speciality Codes (AFSCs) of those who will become the new system trainees. Their previous weapon systems experience is also a needed input. This information is often not available when needed in the ISD process. As a result, the analysis must proceed initially on assumptions made by the SMS until they are verified or modified by both ATC and the using command. Once the specific experience of proposed trainees is known (or assumed), training standards and SMS experience (or interviews with individuals experienced in the appropriate areas) provide the SMS with overall impressions of a profile of entry capabilities to which training must be geared. With this profile in mind, the SMS examines each step of each task and identifies those in which: - 1. There is a knowledge or a skill new to the trainee. - 2. Practice will be necessary to meet on-the-job performance requirements. For each task or step meeting either or both of these criteria, there is assumed to be at least one training requirement. The 330b T&ES FORM 2 (TEST) is used to document each task and all training requirements in terms of behaviors, teaching steps (groups of knowledges required for the learning of the primary steps), the conditions and criteria which delimit appropriate behavior, and an initial estimate of training time. Figure 7 illustrates the way in which FORM 2 is prepared. FORM 2b, Rationale Checklist, (Figure 8) is used as a guide to define training requirements and to structure additional information about each requirement. Step III. Develop Objectives and Determine Media. In the process of filling out FORM 2, the SME must make judgments concerning situations which require stimuli in addition to the Instructor and Technical Orders. The situations are, in general, selected on the basis of instructor preference and insight, with the aid of a media analogram (shown in Figure 9 in the form of a decision table which represents the same set of decisions as does the logic flowchart-type analogram) and with the aid of the Rationale Checklist (Figure 8). Specific media within any of the defined classes are selected from instructor preference, from a more detailed listing of media in AFP 50-58, Volume IV, and/or from information about available training resources for the course under preparation. Once all media have been identified in this way, the 3306 T&ES FORM 3 (TEST) is used to compile all behavioral requirements to be satisfied by each type of media which cannot be locally manufactured. The types of media for which a FORM 3 is prepared include: - 1. Transparencies. - 2. Slides. - 3. Charts, diagrams, illustrations/drawings. - 4. Models/cutaways. | GENERAL
FORT WA | GENERAL DYNAMICS CO
FCRT WORTH DIVISION | GENERAL DYNAMICS CORPCRATION
FORT MURTH DIVISION | CENTRAL DATA SYSTEMS CENTER
REPORT - FW3UACINGS
| C6-24-77
PAGE 495 | 77
495 | |--------------------|--|--|--|--|---| | | TASK AND | TASK AND SKILL ANALYSIS REPURT - | *** F-16A EFF = ON *** | | | | AF SC
326 K ZA | TASP
AFSC FCN ND
326XZA Y748AQCG G1 | TASK
ND
6 OI PILOT*S DISPLAY UNIT, HUD SET | TASK TITLE
REMOVE AND REPLACE | RAINTENANCE F
LEVEL INTERNAL /
O UM 0. | FREG ELAPSED
/ FH TIME
0.00882 000030 | | ş | AF VAL-
CATE | PERSONNEL SE
************************************ | S.E.
Paame | SE
QTY *** T | TASK REL
TECH ORDER | | 7~BAC | 000 | 326x2a r 2 | | 15-16 | 15-164-2-94J6-76-1 | | - | STEP | STEP IDENTIFICATION | TASK COMDITIONS | TASK CRITERIA | CPITICALITY | | | 0 1 | REMOVAL PROCEDURE: | | | | | | 62 | DISEMCAGE CIRCUIT BREAKER | | | W | | | 63 | REMOVE CAMERA FM DISPLAY | | | z | | , | * | REMOVE ANGLE OF ATTACK INDEXER | a. | | z | | | CS B | BMV NOSE WHEEL STEERING / AIR REF INDICATOR | » E » | | z | | | 7 90 | LOCSEN RH / THEN LH CAPTIVE MT BOLT | T 80LT | SEQUENCE | v | | | 07 ι | LIFT DISPLAY FR MTG CRACLE | | AVOID GAMAGE | w | | | 1 80 | INSTALLATION PRCCEDURE | | | | | | ž | CLEAN MT CUIDE PINS / BOLT HOLES | 111 | | и | | | 1C | PRSW HUD INTO MT CPARIE | | AVOTO DAPACE | u i | | | 11 | SECURE LH / THEN RH CAPTIVE MT BOLT | T BOLT | SEQUENCE | VI | Sample of Contractor-Provided Tash Data Dase Computer Printout; Figure 3. | | DATA SHEET D. MAINTENANCE | E AND OPERATOR TASK ANALYSIS | | Second 24 2021 18 000 1 3 1637 | |------------------------|--|--|--|--| | | DXXEV COCEBNONS | 817.1 | | 780184 | | | COC VBNOVS | | | | | | 6NDABADOO | 762-582- | 4, 107624582 | 14/70 | | | AGNONBAGOO ABXX | 841 524. (# 15 PE | | 200 - 100 - | | Į4 | 2000 100 000 000 000 000 000 000 000 000 | 2 AN 3 24 50 50 | TROWIS RACK INSPECT | A. ACCESS DOORS FOR | | 20000 | See CIGNDN BAOCO | 08. 04 FWD LEFT | S DE OF TEL ELECTION | 1705 RACK GA'N ACCESS | | District of the second | PARTY BENDABLOOD | 0.0. 46870
08. 46870
03. 46870 | 05 05 05 05 05 05 05 05 05 05 05 05 05 0 | · · · · · · · · · · · · · · · · · · · | | | 22.0 1 | ************************************** | ** ** * * * * * * * * * * * * * * * * | # # 6 5 5 6 6 5 5 4 6 5 5 6 6 6 6 6 6 6 6 6 | | - | | | | | | | | | | The state of s | 以推荐,《《中报》 1976年,1976年,1976年,1986年,1986年,1986年,1986年,1987年,1987年,1987年,1987年,1987年,1987年,1987年,1987年, | SE OF TEL CONTROL PROPERTY THIS | 00506HDHBA000 | THE TREE CONTRACT PAREL | |--|---|---| | BUTTON BUTTON BUTTON BUTTON BUTTON BUTTON CONTROL | | OB ON ANT SIDE OF TEL CONTROL PANEL, PUSH BATTERY ON | | A LEAT SIDE OF TEL CONTROL FOR | | Z . | | 2. CAPACITY GUAGE TELCONTEGLE ALLEST SIDE OF TELCONTEGLE ALLEST RESTRICT SIDE OF TELCONTEGLE ALLEST RESTRICT SIDE OF TELCONTEGLE ALLEST RESTRICT SIDE OF TELCONTEGLE ALLEST | 3 7 | 43 521144 X 201 07 147 095 381 745 77 100 5 7614 7614 7614 7614 7614 7614 7614 7614 | | ALLOWABLE BANGE, IF BATTER! RANGE, CHECK BATTER! RANGE, CHECK BATTER! RANGE, CHECK BATTER! RANGE CHECK BATTER! RANGE CHECK BATTER! RANGE CHECK BATTER! RANGE CHECK BATTER! RANGE CHECK BATTER!
RANGE CHECK CHARGE CHECK CHECK CHECK CHECK CHECK CHECK CHECK CHARGE CHECK CHECK CHECK CHECK CHARGE CHECK CHEC | 1 | SIDE OF T | | ALLEWABLE BANGE, CHECK BALTER M. LEFT SIDE OF TAKE AND RULL TANK BUAGE (TANK AND REPORT SIDE OF TEL CONTROL CONTROL EFT SIDE OF TEL CONTROL CONTROL LACHER DOWN/DOWN LOCK CHECK DOWN/DOWN LOCK CONTROL CHECK DOWN/DOWN LOCK CONTROL CHECK DOWN/DOWN LOCK CONTROL CHECK DOWN/DOWN LOCK CONTROL CHECK DOWN/DOWN LOCK CONTROL CONTRO | | GUAGE. IF BATTERY READING 15 BOT | | A PANALLE TANK GUAGE TEL CONTROL BY BENEFIT SIDE OF TEL CONTROL BED AERUEL FANGE TEL CONTROL BY BENGE | | RANGE | | ## FUEL TANK GUAGE (TANK I AND BEDUEL TANK GUAGE (TANK I AND BEDUEL TANK GUAGE (TANK I AND BEDUEL TANK GUAGE (TANK I AND BEDUEL TENTED TO BEDUEL TENTED TO BEDUEL TENTED TO BEDUEL TENTED TO BEDUEL TENTED TO BEDUEL | | TASK CODE BOXXOBA. | | ## FUEL TANK GUAGE (TANK I AND AEDUL REC | | | | CGXXOAA. CGXXOAA. CGXXOAA. CGXXOAA. CGXXOAA. CGXXOAA. CODE BOXXOBE. CONTROLL NCHEROLD CONTROLD. COT ROLL NCHEROLD CONTROLD. COT ROLL NCHEROLD CONTROLD. COT ROLL NCHEROLD CONTROLD. COT ROLL CHECKOLD DE ACT CONTROLD. COT ROLL CHECKOLD DE ACT CONTROLD. COT ROLL CHECKOLD DE ACT CONTROLD. COT ROLL CHECKOLD DE ACT CONTROLD. COT ROLL CHECKOLD DE ACT CONTROLD. COT ROLL CONTROLD. COT ROLL CHECKOLD DE ACT CONTROLD. COT ROLL CHECKOLD DE ACT CONTROLD. COT ROLL CHECKOLD DE ACT CONTROLD. COT ROLL CONTROLD. COT ROLL CHECKOLD DE ACT CONTROLD. COT ROLL CHECKOLD DE ACT CONTROLD. COT ROLL CHECKOLD DE ACT CONTROLD. COT ROLL CONTROLD. COT ROLL CHECKOLD DE ACT CONTROLD. COT ROLL CHECKOLD DE ACT CONTROLD. COT ROLL CHECKOLD DE ACT CONTROLD. COT ROLL CONTROLD. COT ROLL CHECKOLD DE ACT COT CONTROLD. COT ROLL CHECKOLD DE ACT COT CONTROLD. COT ROLL CHECKOLD DE ACT COT CONTROLD. COT ROLL CHECKOLD DE ACT COT COT CONTROLD. COT ROLL CHECKOLD DE ACT COT CONTROLD. COT ROLL CHECKOLD DE ACT COT COT COT COT COT COT COT COT COT C | * | | | CGXXGAA. S. LEFT SIDE OF TEL CONTROL S. LONGE, PERFORH OPE C. CONTROL C | 9 | REQUIRED. REFUEL REFERENCE LSA GUDNBAGOO TASK CHOE. | | 2 | 0 | CGXXØAA | | ENVISANTE RANGE, TE TENDER
CODE, BOXXOBE, PERFORM WPENTAL
CONTROLL LNCHER DOWN/DOWN LOCK
CONTROLL LNCHER DOWN/DOWN LOCK
CONTROLL LNCHER DOWN/DOWN LOCK
CONTROLL CHECKOUT DOWN/DOWN LOCK
CONTROLL CHECKOUT DOWN/DOWN LOCK
CONTROLL CHECKOUT DOWN/DOWN LOCK
CONTROLL CONTROLL CONTROLL DOWN/DOWN LOCK
CONTROLL CONTROLL CONTROLL DOWN/DOWN LOCK
CONTROLL CONTROLL CONTROLL DOWN/DOWN LOCK
CONTROLL CONTROLL CONTROLL DOWN/CHECKOUT PERFORMENT PERFORMENT DOWN/CHECKOUT PERFORM | • | DY ON LEFT SIDE OF THE CONTROL PANET CHECK LAUNCHER | | 2005 36XX XXX 515TEN 96FEREN
CODE 36XX 085
CONTROL LNCHER DOWN/DOWN LOCK
XXX 085 15 HT 5 OF 75 L CONTROL
CONTROL LNCHER DOWN/DOWN LOCK
XXX 085 15 NO C TEL CONTROL
CONTROL LNCHER DOWN/DOWN LOCK
XXX 085 15 NO C TEL CONTROL
CONTROL LNCHER CONTROL
CONTROL LNCHER CONTROL
CONTROL CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTROL
CONTRO | | TEMPERATURE GUAGE. IF TEMPERATURE READING IS BUT OF | | CODE BGXXORE VIRE SISTEN SEERER CODE BGXXORE OF TEL CONTROL X CONTROL LNCHER DOWNIDOWN LOCK X CONTROL LNCHER DOWNIDOWN LOCK X CONTROL LNCHER DOWNIDOWN LOCK X CONTROL LNCHER DOWNIDOWN LOCK X CONTROL LNCHER DOWNIDOWN LOCK X CONTROL LNCHER DOWNIDOWN LOCK CONTROL DO NOT DO NOT DO NOT DO NOT DOWNING CONTROL DONE CONTROL DONE CONTROL DO NOT NO | 5 | ALLOWABLE RANGE, PERFORM OPERAT OUR CHECK OF THE | | CONTROL LNCHER DOWNIDOWN LOCK DOWNING DOWNI | | 《《《·································· | | 2 CONTROL LNCHER DOWN/DOWN LOCK 2 CONTROL LNCHER DOWN/DOWN LOCK 2 CONTROL LNCHER DOWN/DOWN LOCK 2 CONTROL LNCHER DOWN/DOWN LOCK 2 CONTROL LNCHER DOWN/DOWN LOCK 2 CONTROL LNCHER DOWN/DOWN LOCK 3 CONTROL DOWN/DOWN LOCK 4 CONTROL DOWN/DOWN/DOWN/DOWN/DOWN/DOWN/DOWN/DOWN/ | | COOL BOXXOBD | | CONTROL LNCHER DOWN/DOWN LOCA Z Z O O CRRTTONAL CHECKOCT OF ACT | ************************************** | | | 2 | *************************************** | | | 2 2 00 00 00 00 00 00 00 00 00 00 00 00 | **** | DUT. REFERENCE ISA GNONBAGOO TASK (DOE 361, 080 FOR | | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | OPERATIONAL CHECKOUT OF ACTUL OR/DOWN LOCK. | | 2
3
3
3
3
3
3
3
3
3
4
4
4
4
5
5
6
6
6
7
7
8
8
8
8
8
8
8
8
8
8
8
8
8 | N | 09 ON RAT S. LE DE TEL CONTROL PLYEL, PUSA DANEL DAR | | 3 3 5 0 6 0 7 7 8 0 2 3 5 0 6 0 7 7 8 0 2 3 3 5 0 6 0 7 7 8 0 2 3 5 0 6 0 7 7 8 0 2 2 3 5 0 6 0 7 7 8 0 2 2 0 6 0 7 7 8 0 2 0 6 0 7 7 8 0 7 8 7 8 | | 0 1 0 1 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 | | 20. 26. 27. 76. 76. 76. 76. 76. 76. 76. 76. 76. 7 | 7 | 10 00 24T 5 DE OF TEL CONTRP. 24156 2054 36TTER OFF | | 20 0E 20 0E | 1 | S. C. | | 2 A MEL A CC ESS 200 8 TELL A CC ESS 200 8 TELL A CC ESS 20 ESC ES ES ESC ESC | | m | | OF ALR AS REQUERE | S | PANEL ACCESS DOG | | OU ATR AS REGULAR | | DE LEL INSPEC | | The long of the sail the tent to | 7 | AT THE AS BEOUTER | | | 400 | 100 010 010 011 011 011 | Condact Reynanch Bartiller form 5363 '8 46 | ~; | ٠, | ٠, ٠ | | MAR TOTAL TANK THERE | | · · · · · · · · · · · · · · · · · · · | PAul T (IF) | |------|-----|----------|---|--|---|---|-------------------| | _ ' | | 1 - dp. | • | to the Research to the Commonwell of the State Sta | | Association will | · | | | 4. | w. | | The hand to the State Reporting | 15 Nov 18 | | i | | . 4. | 1 • | ` , | 4 | Actions Sign (poster) 41(0) Access to the two preparation dround con- metric to parent the con-access doors to be and they | 11 ARNORMAL CONDITION | enodal criteria | Maintenance Stand | | | : | | | Tag throughte the or anyonese feet | Tag to indicate maintenance is being per-
formed | warning to prevent
to are somed,
do not start applit
cable pnematic system
and removal installa-
tion procedures are
completed. | | | | ì | | • | <pre>(check that AP The valve switch, located
on flight engineer's panel, is in close
location</pre> | | | | | | 4 | | | tut safety wire on mapple to flange bolt. | 1 | | | | | 5 | , , | | Remove http:// | | |
Strap wiench | | | b | <u> </u> | | to over the k valve | | | 1 | | ļ | , | ì | | Discard O Ring | | • | I | | : | я | ! | | if installation is not to take place tomediately, cover proumatic ducting with scatable cover. | to prevent entrance of topelon material | ·
· | | | i | ٥ | i | | shock threads of pheomatic fitting for burns, constituend, and foreign material | | • | <u> </u> | | | 10 | | | ising new of Ring, install check valve tool or, the | Make sure napple bot toms against Plande | Note theck valve is designed to prevent firecese installation in the flange | | | | 11 | ! | | Safety wise impose to those in it with all the common conservations store. | | .*
- | 1 1 | | : | 12 | : | ı | Remove tag from throttleithrust recenser lever | | 1
1 | | | ! | 11 | | | Remove tag from APP 15th valve switch located on flight engineer's page? | |
 | | | | 14 | | • | Check presentive around connector for leakage by fool and sound on next MD or next of the up. | ! | : | | | | 15 | | | Close access doors 113Bc and 113c) | <u></u> | i | | | | | | | | | | | Figure 6. 3306 T&ES FORM 1 (TEST) Jan 79 | | TASK NUMBER | BEP 2. ASK TITL | | | - | PAGE 1 | JE | |------------------|-------------------|---|-------------------|--|--------------|-----------------|------------| | 10-2 | 10-24-40-00-x-1 | 0-x-1 External Power Application (Main Receptacle) | Receptac | le) | | | - | | 4. AFSC
325X0 | ပ္က သိ | S. ACST 6. CRITICALITY 7. TASK COMPLEX P. AFSC AFSC MECECES . SIMPLEY COMPLEX | 18 Aug 78 | DATE INITIATED 9. ASSOCIATED WUCS | *IUCs | | | | 10.
S | SUBTASK | TITLE 11. INFORMATION SOURCE AND DATE Maint Manual Vol V. Oct 72 | ON SOURC | E AND DATE | 112. | TOTAL
17 min | TIME | | 73.
REQ | 74.
REF | 15. BEHAVIORAL REQUIREMENT | 15.a.
BHV TYPE | 16. ABRORMAL UNUSUAL
CONDITION/CRITERIA | 17
TTM/SE | 18.
METHOD | 13.
17. | | 1-A | 4A(1) | Loca
Ro. | ¥ | | α.
+- | | 2 min | | 2-A | 4A(1) | 2-A 4A(1) Locate E/T PWP Switch | × | | d
F- | | ain. | | 3-A | | 4A(2) Locate BAT Switch | ¥ | | d. | | 1 min | | 4-A | | 4A(3) Locate Access Panel 124AB | × | | d. | |] min | | 5-A | | 4A(3) Locate Main Receptacle | ¥ | | d.
F- | | 2 min | | 6-A | | 4A(3) Locate EXT PWR MOT IN USE Light | × | Do not connect or dis-
connect external elec-
trical power at air-
plane receptacle while
supply unit is supply-
ing power. | <u>a.</u> | | n min | | 7-A | 44/3) | 48'3) Locate EXT PWR AVAILABLE Light (at main receptacle) | × | | ā. | | I min | | 8-8
4-8 | | 4A'4) Locate EXT PWP AVALLABLE Light (at Fit Eng Panel) | ۵. | | ۵. | | 1 min | | 9-A | | 4A(5) Locate Cabin Ground Service Panel | × | | a
F | | 2 min | | 10-A | 4A(5) | 10-A 4A(5) Locate EXT PWP AVAIL Light (Cabin Grnd Svc Panel) | × | | 45 | | nin l | | 11-A | 4A(6) | 11-A 4A(6) Locate VOLT/AMP/FRED SEL Switch | × | | ۵ | | l min | | 20°. | ริกศ ฟ ฟิล | | | | | | | Figure 7. 3306 T&ES FORM 2 (TEST) Jan 79 ## RATIONAL! CHI KLIST TASK NUMBER: 10-28-22-00-X This checklist will be annotated with a check mark for each behavioral requirement on the 3306 TES Form 2 (TEST) that will be satisfied by academic instruction to provide rationale for the training requirement. ## REQUIREMENT NUMBERS | | - | | - | | | 1 | _ | T== | I | 1 | - | | r: | r :: | | |---|-----|----------|----|-------------|---|---|---|-----|---|----|---|----|----|--------------|--| | TRAINING REQUIREMENT | 1 | 3 | 3 | 4 | 2 | 6 | , | ĮŠ. | | | | | | | | | 1. New knowledge | 1 2 | ı | ٠ | 4 | · | | | | | | | | | | | | 2. New skill | | | þ. | | | | | | | | | | | | | | 3. Practice required | | | 12 | | | | , | | | | | | | | | | 4. Complex activity | | | | | | | | | | | | | | | | | 5. Condition/Criteria | | | | | | | | | | | | | | | | | 6. Unique manipulative skills | | | | | | | | | | | | | | | | | 7. New SE | | | | | | | | | | | | | | | | | 8. New special tools | | | | | | | | | | | | | | | | | 9. Is technical data available | • | · | ı | ٠ | · | | • | • | | | | | | | | | a. Instr clear & easily understood | | • | ı, | ٠ | | 1 | | | | | | | | | | | b. Oper steps in logical sequence | ì. | L | • | , | | | | , | | | | | | | | | c. Schematics adequate for detailed troubleshooting | | L | ı | 1 2. | ι | ı | ı | ı. | | | | | | | | | d. Sys units location identified | | v | 1 | 6: | • | , | , | 1 | | | | | | | | | TECHNICAL TRAINING MATERIALS (TTM) | | | | | | | | | | | | | | | | | 10. Is hands-on practice required | | | , | | | | | , | | | | | | | | | 11. Is air vehicle practical | | | | | | | | | | | | | | | | | 12. Is SE required | | | | | | | | | | | | | | , | | | 13. Is actual equipment required | | | | | | | | | | | | | | | | | 14. Will audio only suffice | | | | | | | | | | | | | | | | | 15. Will static visual alone suffice | L | | | ` | | , | - | | | | | | | | | | 16. Is static visual and audio sufficient | _1 | | 1. | I | 1. | | Figure 8. 3306 T&ES FORM 2b (TEST) Jan 79 Rationale Checklist - 5. Videotapes. - 6. Trainers/simulators. - 7. Actual equipment. - 8. Audio. | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | |---|-------------|-----|----|-----|---|-------------|-------|--------|------------------|-----------| | HANDSON PRACTICE REQUIRED O-LEVEL TASK AIRCRAFT IS PRACTICAL ACTUAL EQUIPMENT IS REQUIRED AUDIO ONLY IS SUFFICIENT STATIC VISUAL ALONE IS SUFFICIENT 3 D REQUIRED STATIC VISUAL & AUDIO IS SUFFICIENT | Y
Y
Y | YNY | YN | YYN | Y | N
Y
Y | N Y N | 2 22 2 | N
N
N
Y | 2 2 2 2 > | | AIRCRAFT TRAINER ACTUAL EQUIPMENT AUDIO RECORDING MODEL/CUTAWAY + AUDIO RECORDING SOUND SLIDE VIDEO TAPES, FILM, ANIMATED PANEL GRAPHICS PRINT MODEL/CUTAWAY | × | x | × | × | × | × | × | × | × | × | Figure 9. Media Decision Table A medium item which can be manufactured locally and will not require a monitored procurement, is not documented on the FORM 3. Figure 10 illustrates a typical FORM 3. Each FORM 3 (one for each medium) must also include a description of the medium itself, its physical characteristics, its content, and its function. These descriptions are usually straightforward for all media, with the exception of major trainers. When the medium is a simulator or a major piece of complex training equipment, the | 1. TTM/NOMENCLATURE | RE | 2. CONTRO! NUMBER | 3. DATE SURMITTED TO TRRBM | PAGE 1 OF | |-------------------------------------|--------------|---|---|---| | External Missile Inspection Trainer | Inspection | 86-11-1 | 5. FINAL UPDATE 6. | | | 7. AFSC | 8. ASST AFSC | 9 PREPARED BY/DATE | 10. REVIEWED BY | OVAL | | 31 6 X0T | None | SME, Shrum, 22 Nov | 78 | - | | 12. TASK & REQ NUMBER | | 14. DESCRIPTION/BE | DESCRIPTION/BEHAVIORAL REQUIREMENT | | | | | This trainer must AGM-26 missile wit removed and instal streamer must be ications for the "s suspension lugs ar surfaces should be would be desirable features of which | This trainer must have the same physical appearance (size and shape) as the AGM-86 missile with the capability of having the control surface lock set removed and installed. Also, the SIS safing pin and ADS safing pin with streamer must be installed. These switches must give the proper visual indications for the "safe" or "armed' conditions. The missile attach points and suspension lugs are required. No electronics is required, but the control surfaces should be realistic although they are not required to move. It would be desirable to have 10 defects built into the trainer's external features of which 5 exceed the rejection criteria standards. | hape) as the lock set pin with it visual indict and the control move. It external | | 86-11000-A-1-2-3 | 22 Nov 78 | Inspect missile ex defects found. | Inspect missile externally and determine the corrective action for defects found. | for the | Figure 10. 3306 1&ES FORM 3 (TEST) Jan 79 description on the FORM 3 is further defined and amplified by the preparation of a preliminary Functional Specification. In addition, identified media are often recorded on the SME log, (optional), with notations indicating those appropriate for local manufacture. Step IV. Plan, Develop and Validate Instruction. Once training requirments and recommended training equipment have been established, the method of instruction is selected which is best suited to teaching the specific tasks. Tasks which generate training requirements are examined to identify categories of task-level training requirements, including: - 1. Facts and definitions. - 2. Concepts. - 3. Principles. - 4. Procedures. - Mental Skills. - b. Psychomotor Skills. - 7.
Attitudes. Once task-level requirements are identified, a Teaching Methods Selection Grid (Figure 11), is used to select the most appropriate method for providing instruction on each task. Course control documents are prepared which include: - Course charts, which summarize the anticipated course in terms of major items of training equipment required and the segments of training content to be included (with associated training time estimates and any other information relevant to the course instructional design). - 2. Course Training Standards, which list tasks, knowledges, and proficiency codes in the preferred teaching order. - 3. Plan of Instruction (POI), which provides a relatively detailed description of the complete course by units of instruction, criterion objectives, required support materials and guidance, instructional unit duration, and appropriate Course Training Standard references. This POI becomes the lesson plan structure for the training course and is typically personalized by each instructor using specific annotations to one appropriate in-class instructor and/or student activity. | A1C-450b TEACHING METHODS SELECTION GRID | TION GF | 01x | | | |
 - | | |--|-----------------------|---------|---------|------------------------------|--------|--------|--| | H - High Effectiveness M - Medium Effectiveness L - Low Effectiveness NR - Not Recommended | 10176 | INCE | NOIS | 38 | NOI. | | | | + - A Plus Factor for this Method ? - Depends on Circumstances A Problem with this Method | AFANONSTR
PERFORMS | MAD 110 | SSNOSIO | LECTU
PROGRAN
INSTRUCT | LOONIO | | | | TYPE OF OBJECTIVE | | | | | | | | | FACTS AND DEFINITIONS | NR | χ. | I | I | | | | | CONCEPTS AND PRINCIPLES | AR
R | Æ. | I | Ξ | | | | | PROCEDURES | π | ž | Σ | Ŧ | | | | | MENTAL SKILLS | I | NR | Ĺ | I | | | | | PSYCHOMOTOR SKILLS | н | NR | NR | NR | | | | | ATTITUDES | NR. | I | Σ | Z. | | | | | FACTOPS AND CONSTRAINTS | | | | | | | | | MEETS INDIVIDUAL STUDENT DIFFERENCES? | + | + | - | + | | | | | MAKES EFFICIENT USE OF INSTRUCTIONAL TIME? | + | • | + | + | | | | | MANY STUDENTS, TOO FEW INSTRUCTORS PATIO? | | 1 | • | + | | | | | SPECIAL VISUAL AIDS AND MATERIALS PEQUIPED? | 1 | + | ٠, | | - | | | | EASY TO UPDATE VISUAL AIDS AND MATEPIALS? | ٠, | + | ٠> | , | | | | | SPECIAL FACILITIES OF FURNITURE REGUIPES? | , | + | ۷. | • | | | | | | | | | | | | | Figure 11. Teaching Methods Selection Grid Once a FORM 3 is prepared for each medium, a package of training equipment descriptive information is assembled for the Training Requirements Recommendation Review Meeting (TRRRM). The information package assembled includes: - 1. 3306 Taes form 3 (TEST). - 2. Proposed Course Chart. - 3. Proposed Course Training Standards. - 4. Additional information as appropriate to substantiate recommended design (FORM 2s, etc.). When the package involves a major trainer, such as a maintenance simulator, it will also include a preliminary Functional Specification, as previously described. The TRRRM reviews all training and training equipment recommendations from all of the SMSs on the ISD team and consolidates recommendations and equipment requirements to derive an optimum media package. When the package is approved by ATC, it is forwarded to the SPO for procurement. Instructional materials are prepared following the prescriptions of the course control documents and utilizing criterion objectives derived from the analyses documented on 3306 T&ES FORM 2 (FEST). Performance and/or written tests are prepared for criterion objectives, as outlined in the POL. Instructional materials, consisting of Technical Orders, programmed text, study guides, workbooks, handouts, etc., are developed and integrated following the POL structure to form a cohesive and instructionally effective presentation. Materials are validated as they are prepared and refined prior to final course conduct. Step V. Conduct and Evaluate Instruction. Although this step is listed as a part of the total ISD process, it typically is accomplished in a formal training environment at an operational site. Course conduct is provided by the SMSs who served as the ISD team and is done under the responsibility of the Field Training Group, Technical Training Center, or other management agency. Course materials are revised and updated as appropriate to improve their effectiveness and to reflect relevant system changes. # A Training Equipment Design Process Model The preceding material has described the current Air Force ISD process for determining the need for and the characteristics of maintenance training equipment. In this section the underlying decision logic which should structure the process of proceeding from task information to simulator design characteristics, and of identifying the general classes of information which are required to support each decision set is explored. This approach of putting into sequence major sets of decisions provides a general training equipment design process model. The model is a general one in that decision sets are described at a level which generalizes across most of the training development situations in which the ISD process could result in maintenance training simulators. The purpose of this design process model is to lay the groundwork for forthcoming hierarchical and associative relationships between information about tasks and appropriate training equipment characteristics and training applications by comparing it to currently used procedures. The model is an extension of existing ISD procedures and is intended to lead toward: - A determination of appropriate ISD procedure modifications which will cost-effectively support simulator development. - 2. An identification of the procedural steps which can be effectively aided by having a reference manual (handbook) for procedural guidance and data. - 3. The specification of the characteristics and specific content of appropriate ISD documentation of maintenance simulator training requirements. #### A Decision Sequence Given the procedural content and the intent of existing ISD guidance material, the following general decision areas begin at the point of determining what must be accomplished on the job and end by prescribing the best method of documenting the design as follows: - Determine the required job-relevant skills and knowledges. - 2. Specify those skills and knowledges which must be learned by trainees (as contrasted to those which the trainee has already mastered from previous training and/or experience). - Identity those skills and knowledges which can be most effectively learned, at least in part, through practice on an item of training equipment. - Group skills and knowledges by class or type of training equipment. - Specify for each training equipment type how well the associated skills and knowledges must be learned. - b. Determine the order in which specific classes of training equipment should be employed to facilitate learning. - 7. Establish design concepts which constitute preliminary descriptions of training equipment characteristics that seem to most effectively support specific learning requirements. - 8. Develop a preliminary Plan of Instruction (POI) which integrates training equipment and all other appropriate media into an effective training scenario. - 9. Revise and finalize the equipment design and detail all relevant functional characteristics to be utilized in the training scenario. - 10. Pocument all equipment-related training requirements and associated training equipment functional characteristics as the principal input to the SPO acquistion process. Figure 12 depicts this decision process and summarizes the principal informational inputs necessary to it. ## Critical Features The model represented in Figure 12 highlights a number of critical activities (decision sets) which influence the effectiveness of training equipment as it is ultimately employed in a training regimen. The model also suggests that criticality of these activities increases with training equipment complexity, since the potential is increased for inappropriate design to significantly affect training quality, and to have greater cost implications. Critical requirements for this decision model have been classified into four categories: Figure 12. Decision Sequence for T ## 3. Identity Skills & Knowledges Pest Learned on Equipment For required proclain - 1 Description, march - dynamic curs - be consumque to hardware - Procedure following a Problem Solving if - a some concil - addicate & high error consequence - tiesk sharing - a high paccomotor component - many alternatives - annal confidence (positive attitude) 4. Group Skills & Knowledges by Training Equipment Class - 1. Cluster by hardware S&K communications - Rank order - Within clusters by entrolity frequency time to application learning difficulty. - b. Between clusters by Iranana dependencies - 3. Classify Clusters by - a. Learn knowledge & apply - b. Learn skills task is apponents - d. Learn integrated task performance - I carn whole task performance - 5. Specify How Well Training Equipment Belated Skills and Knowledges Must be Learned. - 1. Prepair Criterion Training Objective too E.C. clusters CAFP 50 580. - a Conditions of performance - In Performance in tivity, trasks, steps, activities for - Performance standard - 2. Prepare Criterian Training Objectives for all other Skills and Knowledges from Spep 2 - Select instructional modules - I lowebact context & presentation - Select strategies (methods) - Determine other appropriate media - Integrate Training Equipment - 3. Outline scenario for student and instructor - Assure appropriate practice time student on each trainer - Review trade all relieve hottlenecks more of same equipment hierarchy of equipment (lidelity) part/whole task division of TE objectives # 9. Emalize Eunctional Egopment Characteristics
- 1. Review for - a. Learning effectiveness - b. Course continuity & flow - c. Equipment leasibility - 2. Detail fidelity of - Functional requirements - b. Control display relationships Instructional features - Unique diriability requirements · A real confidence of the first threat the second of the - Programming requirements - 3. Hypothesize alternatives - 4. Cost analysis and comparison ## 10 Document Training Equipment Design - 1. Physical appearance - 2. Behavioral objectives - 3. Lunctional characteristics - a Controls - b. Displays - Components d. Interactions - Entetity Beganements - 4. Instructional leatures - a. Cue feedback enhancement - Student Instructor Stations - Lime distortion capabilities - Measuring scoring recording capabilities - Programming requirements - 5. Training applications - a Scenarios pence for Training Equipment Selection and Design # l. Task Analysis - a. The complete decision process represented by the model has as its foundation skills and knowledges derived from on-the-job performance requirements. These skills and knowledges, ideally, should be derived by those analysts most knowledgeable about the job performance requirement implications of various hardware designs; personnel subsystem specialists from the equipment contractor's workforce who prepare LSA data prior to the ISD effort. Even with this type of data input, opportunity must be provided in the ISD development schedule for Air Force SMSs to perform additional skill and knowledge derivation. Analogous skills and knowledges must also be available or derivable, for the anticipated trainee population. - b. Definitive task descriptive data required to support downstream decision-making. Categories which need to be added to the standard LSA data base (or to be more descriptively documented within existing data categories) include: - (1) Performance standards. - (2) The identification of tasks requiring major psychomotor skills. - (3) Tasks which must be done in conjunction with other tasks. - (4) Detail in the procedures for the selection of possible task alternatives (e.g., procedures to be followed in contingency situations or troubleshooting strategies appropriate to various symptom patterns). - c. Standardized task descriptive verbs are needed to increase the communication reliability of task and step descriptions, and to serve as the basis from which associative selections are made relating, for example, training equipment characteristics to types of maintenance tasks. - d. Criteria are needed to provide guidance for the realistic assessment of <u>practice requirement</u> <u>implications</u> related to various types of tasks and steps. e. Criteria and guidance are necessary to promote accuracy and consistency in the classifications of skills and knowledges which form the basis for subsequent decisions relating to the selection and design of training equipment. ## 2. Training Development - a. ISD-compatible procedures are needed to encourage and structure the <u>simultaneous design</u> of training and trainers. - b. Useful and unambiguous criteria are needed to structure the selection of skills and knowledges which are appropriate for <u>learning on training</u> <u>equipment</u>, especially criteria which pinpoint those for which simulation is not only appropriate but essential. - c. A procedure is needed which guides the identification of the <u>scope of training requirements</u> which should be incorporated within any particular item of training equipment based upon an identification of the optimum order for meeting training objectives. ## 3. Training Equipment Characteristics - a. Bases and principles are needed to guide the making of training equipment tradeoffs (that is, the process of recognizing that various subsets of training objectives can be effectively realized by following more than one medium approach). Major classes of alternatives include: - Selecting equipment which permit practice of fewer tasks or on part-tasks rather than incorporating whole tasks or integrated task practice. - (2) Changes in level of fidelity. - (3) Selection of a smaller subset of practice situations which are representative (generalizable) of those needed across any set of equipment-related training requirements. - b. Guidance is needed which describes types and techniques of simulation as they relate to the need for various types of practice situations. - c. Procedures and guidance are needed to effectively relate specific simulator training objectives and their associated skill and knowledge requirements to designs of both the operational characteristics to be simulated and the instructional features appropriate to optimum learning. - d. Guidance is needed in determining the appropriate computer generated/controlled aspects of maintenance simulation and the programming requirements which will yield appropriate degrees of flexibility in simulator employment and in determining in-house maintenance and updating of training exercises. ## 4. Functional Documentation a. ISD team documentation specifications for describing training equipment (especially maintenance simulators) to initiate the SPO procurement process are needed. ### Major Problem Areas The preceding material of this section has summarized the ISD process currently in use in the Air Force. Overlayed on this process was a general decision model structuring the design and documentation of maintenance training equipment. Contrasting this general model with information about current Air Force ISD practices has highlighted six problems areas: - 1. Lack of procedural documentation. - 2. ISD not fully applied in this area. - 3. A Priori simulator selection. - 4. Insufficient ISD team training. - 5. Required information not available. - 6. Incomplete analyses. These problem areas overlap and interact. For example, ISD analysts are not trained in certain areas simply because no formal procedures currently exist on which to base training. Each area is discussed here, however, to assist in conceptualizing solutions which have potential for improving the efficiency and the cost-effectiveness of the ISD process as it produces training equipment recommendations, particularly for maintenance simulation. This classification of problem areas associated with the application of ISD procedures appears, at first blush, to be a heavy indictment. However, in reviewing the specific problems with each of these areas, it is important to maintain a realistic perspective. The ISD concept is relatively new, uniquely demanding, and not widely applied. Even so, its users, particularly the 3306th T&ES, have amassed an impressive record of effective training development and implementation. This classification of existing problems needs to be taken for what it is, an attempt to identify ways in which an already successful process can be further improved in the cost-effectiveness of its products. #### Lack of Procedural Documentation An extensive review has been made of the information requirements specified for ISD analyses in AFP 50-58, Volume 11, Task Analysis, dated 15 July 1978. The descriptions in that volume constitute the primary procedural resource for ISD in the Air Force. The types, categories, and overall nature of the information requirements specified in AFP 50-58 for the ISD task analysis are both comprehensive in terms of the description it provides of tasks/activities and sufficient to provide the structure for all appropriate training and training equipment development decisions. Details of the information requirements and the task analytic procedures will not be repeated in this report. The headings from the task description worksheet used to collate and summarize data for the task analysis are presented in Figure 13 as a general summary. Three major shortcomings characterize ISD documentation currently in use, including AFP 50-58 and all other ISD references previously cited: 1. They describe what is often an idealistic data availability situation. Much of the time the depth, accuracy, and reliability of task data available to the ISD analyst does not permit | l | | | | | | | | | | | |------|--------------------------|--------------------------------------|----------------------------|-------------------------------|--------------------------------------|--------|---------------------------|----------------------------|---------|-------------------------------------| | ij | ICRIPTION WO | TASK DESCRIPTION WORKSHEET (EXAMPLE) | | GENERAL TRAINING FACTORS | ACTORS | | TABR | BPECIFIC | TLAB | TASK SPECIFIC TRANSMID FACTORS | | | - 3° | | Mo Franke | No Trained Personnel Required | | Tage | Task Criticality | | | | | '^` | Sestion around the Store | | Tume interval | Lime interval | | ž 4 | % Performing the Task | 124 m | | | | , ,, | FACT OF 31 Data | | Pesource | Resource Availability | | Freque | Frequency of Performance. | tormance. | | | | .* | on est. | | <u>\$</u> , | Instructors | | LEAFA | Learning Difficulty_ | <u> </u> | | | | ž | | - Name | | Faculties | | Traum | d Devetor | Training Development Time_ | | | | | OTO SOUTHS | | | quipment | | | | | | | | ł | | TASK.ACTIVIT | TASK. ACTIVITY DESCRIPTION | | | Г | SHOWLEDGE | L | 13 | KNOWLEDGE CODES | | i | WC | ACTION | BEPUT(8) | OUTPUT(\$) | SUPPORT INFORMATION | | | | | A = Association | | l. | | | | | | T | | | | C.Cham | | ¥ § | | Activity Support | \$
\$ | 300 | 1 Assumptions
2 Aules Definitions | | | A FOAGI | A FOAGL | 0 × Discrimination
CL = Classify | | - | ACIEC JOON | Marer ars | Determinantis. | Requirements | -+- | Т | ж | •0 | _ | PLU = Parte Use | | | | Performance Aids. | | | | ,,,, | 1136 M | il De l' | H OF | PS = Problem Solving | | | | | | | 4 Aemarks | | | | -1 | MOTES | | 7A6K | | | | | | | | | | | | - | | | | | | 1 | 1 | 4 | 7 | | | ACT | | | | | | | | | | | | | | | PART 3 | | | | | | | _ | Figure 13 General Summary - Headings from Task Description Worksheet clean abstraction into the
specified categories of the analysis procedure. Few suggestions are provided to assist the ISD team member in these situations. - 2. The ISD guides and handbooks available are "principle" oriented and provide minimum guidance on the procedural or mechanistic application of these principles in making training and training device design decisions. - 3. The nature of the decision-making required for ISD necessitates the learning, retention, and integration of a large number of complex concepts/constructs and associated knowledges. The procedures, in total, constitute a set of skill requirements which necessitates extensive practice for mastery. ISD, in its intended sense, cannot be conducted by individuals, no matter how well motivated and operationally knowledgeable, who have not had an opportunity for extensive practice and insightful feedback. The ISD process is neither mystical nor extremely difficult. However, it requires an ability to conceptually manipulate and dissect behavioral information. This is foreign to many teaching/ training situations. It demands a degree of meticulousness and exhaustiveness with the minutiae of tasks and activities in order to make the same kinds of training decisions that are typically made with far less rigor. ### ISD Not Fully Applied The formal ISD process is not generally used when developing training equipment for systems out of acquisition or for common training requirements across several systems. Interviews with ISD groups working in these areas revealed several instances where the ATC mandate for the application of ISD to all training development was causing training development groups to prepare formalized training objectives for the training courses already being taught. While this exercise was useful in helping instructors to tighten their instructional regimens, it could have little effect on making the revised training more job-relevant. Since little task data in a formal sense exists for most of the systems out of acquisition, the preparation of training objectives can be based only on the training course as it exists, rather than on any formal set of job performance requirements. Similarly, the associated training equipment for existing courses was configured on the basis of instructor preference and tradition, rather than on the basis of any formal analytical derivation of simulation and instructional capabilities. Job performance requirements and task analytical derivation of training requirements is the major key to the effectiveness of the ISD process. With older systems which have no extensive and systematic task data compilations, it remains impractical, in most instances, to devote the time and manpower required to amass such task data. ## A Priori Simulator Selection There is a growing emphasis within the maintenance training development community of the Air Force to consider the use of simulators as the primary training medium. While this emphasis forms a very strong vote of confidence for the maintenance simulation movement, it appears to reduce the already small inclination on the part of some ISD team members to examine alternative means for achieving maintenance requirements and for making cost-effective training and training equipment design decisions. Unfortunately the ISD process as it currently exists provides little systematic guidance for the selection of specific types of training equipment. This gap in the ISD procedure increases the probability that training equipment selection will be based on preference rather than on formalized analyses aimed at maximizing cost-effectiveness. Under these conditions the uniqueness of a "simulator" may be easily justified for meeting training requirements which could as effectively be met by less costly approaches. To the credit of the 3306th T&ES, there have been a number of instances on recent new system ISD programs where simulators were not recommended. However, the emphasis remains. #### Insufficient ISD Team Training Selection of Training Equipment. AFP 50-58 provides little guidance in the selection of specific types of training equipment to support the achievement of specific training objectives. Numerous "considerations" are suggested, but little formal structure is available to make tradeotfs among all of the considerations, leaving the selection of trainers (from cardboard mockups to full-blown simulators) to the SME's preference—all of this within the broad limits imposed by the procedures for using the Media Decision Flow Chart or Decision Table. A great deal of research over the years has shown that for any set of tasks to be trained, there are a number of alternative combinations of training media which can be employed to successfully achieve required learning. However, ISD team members are not trained to make media tradeoffs to achieve specific combinations of learning capabilities, and to maximize the efficiency of a training regimen. Training equipment permits student practice of selected aspects of operational jobs, but seldom is the provision for practice sufficient by itself. It becomes effective only when integrated into a carefully orchestrated sequence of learning opportunities. It is this orchestration that is the key to effective training. Selection of specific training equipment must evolve from the design of the training regimen. Current training for ISD team members does not promote this process. Design of Training Equipment Characteristics. Once the decision has been made to utilize a specific type of training equipment, a whole new set of training/learning implications becomes critical. These involve the design of the trainer itself. There are two general classes of decisions: - 1. What aspects of the operational situation should be simulated, and in what ways? - 2. What instructional features or capabilities, in addition to its simulation capabilities, should be built into the trainer? Few SMSs prior to assignment to the 3306th T&ES have had the opportunity, especially in the maintenance training area, to participate in the design of a major trainer, and/or have the formal training in selectively employing the numerous state-of-the-art approaches to accomplish particular training strategies. For example, in the first category (concerning what should be simulated, and how) there are a large number of considerations dealing with level of fidelity, such as: - 1. Environmental conditions. - 2. Stimuli. - 3. Response situations. - 4. Control-display relationships. In the second category (concerning what instructional features) there are decisions concerning when and how to employ: - 1. Enhanced cueing/feedback. - 2. Time distortion (freeze, accelerate, repeat). - 3. Performance monitoring. - 4. Student station. - 5. Instructor station. Currently, the ISD team members are not trained to deal with these issues in a formal way. Decisions initially reflect SMS experience and preference; later, when the equipment is in the procurement process, the contractor's human factors personnel may persuade the SMS to agree to some enhanced set of equipment characteristics. Despite the human factors input, the recommended characteristics are seldom derived from an integrated approach to meet the total set of training requirements. ## Required Information Not Available Traditionally, systematic training and training equipment development efforts, both pre-ISD and ISD, suffer from difference in time phasing between system development and training system development. This continues to be true even with the current ISD efforts on new systems being conducted in a "fly before buy" environment, where the formal ISD effort is not initiated until the prototype hardware is undergoing test and evaluation. Three major classes of information currently appear to impede ISD progress early in the analytical phase: - 1. Maintenance and training concepts. Even though the SON should identify both maintenance and training concepts which will be implemented on a new system, confirmation and commitment to those concepts are at times, difficult for the SMSs to obtain. As a result the ISD team must intitially make assumptions about the ultimate maintenance organization and hierarchy of training experiences which will prepare people for field maintenance assignments. - 2. Trainee (target) population, including levels and AFSCs. There are often difficulties in obtaining using command commitments for target populations relevant to various system maintenance requirements. One consequence of this inability to identify the specific target population early in the ISD process is that assumptions are made about the specific AFSCs and levels to be assigned. More importantly, assumptions are made about the recent weapon system experience which the target population will have as they enter training. The training requirements themselves are based upon the SMS's judgment of new skill and knowledge requirements. Thus an erroneous assumption about trainee previous experience can produce a mismatch between the job performance requirements for the new system and the total set of skills and knowledges which the training program is designed to generate. 3. Comprehensive task data. The task data base for new systems is generally produced by the system contractor. However, the system in its prototype phase typically does not have a complete and validated data base. Often subsystems are in a state of evolution, making the identification and description of both 0- and I-Level tasks difficult. There are no ideal solutions to any of these three major information area problems. Critical implications of them are: (1) the ISD team as a whole needs to very carefully coordinate their needs in order to encourage and promote timely decision-making at the SPO, the using command, and ATC, and (2) assumptions need to be made early in the ISD process, documented, and approved/modified as information becomes available. For existing systems, ISD teams
need to "bite the bullet" and quickly generate relevant task data prior to making major training and training equipment decisions. ## Incomplete Analyses The key to job-relevant and training-effective ISD is comprehensive task analysis information. It consists of the specific skills and knowledges which must be a part of the job incumbent's repertoire for successful on-the-job performance. To obtain skills and knowledges, the task descriptions (the names of specific tasks and steps, a description of the conditions affecting performance, and a specification of relevant performance standards) are analyzed to identify the specific behaviors needed (skills and the application of sets of knowledges). The behaviors judged new to the trainee are recorded as training requirements and are further analyzed to generate training course and training equipment implications. AFP 50-58 describes this process in varying detail. In actual use, however, these procedures suffer at three major points: 1. Task and Skill Analysis. Figures 3 and 6 in the preceding subsection of this report illustrate the typical contractor computerized data base (LSA) and a completed FORM 1 which record relevant tasks not found in the LSA data base; (on some systems there are no contractor produced data and all task information is recorded on the FORM 1). The two forms, together, constitute the typical working data base for the ISD team on a new system. The problem is that this data base consists of task descriptions, but not detailed task analysis. Required skills and specific knowledges are not identified. The procedure, however, is to use the SMS's knowledge of similar systems and to do the analysis "in head." For any step or any task in which a new skill or knowledge is identified, the SMS prepares an entry on the FORM 2. The Rationale Checklist is used to document each of these decisions, however, it does not identify the specific skills and/or knowledges involved. The 3306th T&ES procedures specify that behavioral requirements in the form of skills and knowledges for training requirements be identified on the FORM 2. However, the FORM 2 often uses the same task descriptive wording as the FORM I for each step where training requirements are judged to exist, (the more experienced the SMS the more likely that the ciritical behaviors will be comprehensively identified). If the step is to remove Part A, then the "behavioral requirement" on the FORM 2 will many times be "remove Part A." If the removal is associated with risk of equipment damage, the "condition" column of the FORM I might caution "avoid damage." On the FORM 2, the identical "avoid damage" wording will also be recorded, without specifying the particular activities which should be followed to avoid damage. For SMSs who are completely familiar with a particular step of a specific task (a condition which might be unlikely in a new system), the "avoid damage" caution might be sufficient to induce appropriate recall, so that the specific skills and knowledges implied are given appropriate consideration in the remaining portions of the analysis. It is possible, however, that in complex subsystems some important skills and knowledges may be overlooked. 2. Training Equipment Selection. There are several problem areas associated with the selection of training equipment to be utilized in any of the subsystem maintenance training programs for new systems. First, media selection is generally derived from the Media Checklist and on personal preference, and is prescribed to meet specific training objectives. For training equipment this procedure often results in all identified training requirements judged appropriate for practice being assigned to a major simulator, with various audiovisual media in support. The procedure does not guide decisions concerning the use of other types of practice devices, including part-task trainers, procedures trainers, etc. Similarly, the procedure does not facilitate decisions about what set of total practice requirements should be incorporated in the simulator; two or more simulators having limited application might prove to be more cost-effective in a given training situation than one major all-encompassing simulator. Second, media selections are made and documented prior to the generation of a POI which defines the sequence and appropriate strategies for achieving specific training requirements. Thus, often, the POI is built around the selected media rather than the media selected to most cost-effectively support an optimum instructional regimen. 3. Maintenance Simulator Design. The operating characteristics of a maintenance simulator are currently selected, primarily, on the basis of the operating characteristics of the equipment itself. To paraphrase one SMS, "I'm not interested in exotic features like providing knowledge of results. I only need the simulator to behave like the airplane, and I can teach with it." Consequently, most simulator design recommendations which come from an ISD team to the SPO (through the TRRRM and ATC review process) essentially duplicate actual equipment operation. This is not necessarily bad, but it significantly reduces the probability that maximum training usefulness can be derived from the device. While it is easy to criticize the curre c simulator design process, there are not as yet IsD procedures which can systematically produce training devices with improved cost-effectiveness. #### SECTION IV ### THE SPO TRAINING EQUIPMENT ACQUISITION PROCESS The System Program Office (SPO) involvement with the training equipment acquisition process is described in this Section under three main topics: - 1. Processes and procedures currently employed. - 2. A general model that sequences acquisition decision sets. - 3. Major problem areas. ## Processes and Procedures The current processes for procuring maintenance training equipment do not fit into a single pattern. Each weapon system SPO is differently organized to suit its functional needs. This results in training equipment management assigned to the Special Projects Office of one SPO, to Logistics in another SPO, Development and Operations in a third, etc. Broad categories of activities of Training Equipment Acquisition Managers, however, are common to all SPOs. The activities for which the manager is responsible include: - Validation of training device requirements as presented by ATC, resulting from the ISD process. - Validation of the weapon system contractor's engineering data. - 3. Preparation of procurement documentation which translate ISD-derived training equipment design requirements into equipment functional specifications. The training device acquisition goal is to provide no more or no less than the projected system requirements. 4. Management of contracting procedures from contractor source selection through monitoring the development process to assure that a training-effective product is delivered on time. # Validation of Training Device Requirements The SPO Acquisiton Manager's tamiliarization with the analytic activities leading to the ISD team specification of training equipment design requirements provides a firm basis for review and validation of the requirements in light of total weapon system procurement constraints. In addition, requirements are further defined by: - ATC inputs to the inftfal Program Management Plan that summavize required personnel training, and assure that training considerations have been inserted wherever applicable. - ATC inputs to the training equipment contractor's statement of work. - 3. ATC participation in the source selection process. - 4. Frequent briefing of the SPO Acquistion Manager by the ISD team related to the training equipment derivation process. When the tinalized training equipment requirements from the ISD team are formally presented, the SPO Acquisition Manager who has kept current with the ISD process is not controuted with surprises. He can then realistically assess the appropriateness of or the need for device requirements in light of the personnel qualifications necessary to maintain the weapon system. Validation of Engineering Data and Preparation of Procurement Specification Engineering teasibility of training equipment must be given aftention in consonance with estimated effectiveness, cost, and operational time constraints. Other tasks which contribute to both the validation of device training descriptions and the translation of them into procurement specifications involve establishing: 1. The degree of required functional fidelity. - The extent to which the device will tacilitate learning of required motor and or cognitive skills. - 3. Fault insertion capability. - a. Fase for future updating or modification. - Requirements for device reliability and maintainability. - 6. Safety requirements. - Requirements for appropriate structural tuggedness, considering the probable nature and frequency of student use and misuse. #### Available Resources The Training Equipment Acquisition Manager in the SPO must arrange for and coordinate activities of advisory sources which can aid him in making training equipment decisions. The major advisory resources available include: - The Engineering Directorate. Experienced engi neering experts and training equipment specialists work either full time for the SPO Acquisition Managers or are committed to the program for a specified percentage of their time, depending on the specified needs of the SPO as justified to the Engineering Directorate. The training equipment specialists participate from early in the definition phase through the validation of device functional requirements. This participation entails preparing producement specifications, contractor source selection, developmental monitoring, and product testing. Engineering psychologists of the Human Factors Branch, Engineering Directorate, are also assigned to SPOs in the same manner. Figure la depicts Engineering contributions to
system acquisition. - 2. All Force Laboratories. These Laboratories provide advisory resources, to the limit of manpower availability, on request from the SPO. Training psychologists from the Air Force Human Resources Laboratories (AFHRI) at Lowey AFR, Colorado, and Wright Patterson AFR, Ohio, make contributions to all phases of the maintenance training equipment acquisition process. Engineering personnel Flow Chart Depicting Engineering Contributions to System Auguisition Fig.re 14. Figure 14. (Continued) - HUMMAY FACTORS ENGINEER - ATR FORCE - SYSTEM - ACQUISITION - AIR FORCE SYSTEM ACQUISITION REVIEW COUNCIL - SECRETARY OF AIR FORCE - DECISION COORDINATION PAPER SYS ACQ AFSARC SAF DCP Figure 14. (Continued) Figure 14. (Continued) Figure 14. (Continued) Figure 14. (Continued) Figure 14. (Continued) Figure 14. (Continued) specializing in simulation research with AFHRL are also available. Engineering psychologists of the Human Engineering Laboratory of Aerospace Medical Division are likewise available to provide guidance and research support directly to the SPO. Personnel located at the contractor's fabrication facility are assigned to the Air Force Plant Representative Office (AFPRO) or to the Defense Contract Administrative Services (DCAS). They may be called upon by the Acquisition Manger to monitor progress directly, especially in suspected problem areas so as to assure equipment quality and to meet required delivery time schedules. - 3. Air Force Documentation. The maintenance training equipment acquisition team headed by the SPO Acquisition Manager has documentary resources to assist in the translation of training equipment requirements into hardware specifications. Military Standard 490, "Specification Practices" contains 15 appendixes outlining appropriate types of specifications. AFHRL-TR-78-28, see Bibliography, pages 30 and 31 (Hannaman, Freeble, & Miller, 1978), gives the details of a two-part specification process normally employed in the acquisition of training equipment. The first part is the "Prime Item Development Specification" and the second part is the "Prime Item Product Fabrication Specification." - 4. Contracting Procedures. AFHRL-TR-78-28 accurately states that the SPO responsibility for development of the specifications is usually accomplished through a contractor. The Prime Item Development Specification is usually prepared by the prime weapon system contractor from the documented training equipment requirements in conjunction with ISD personnel, and with direction, advice, and approval of the SPO Training Equipment Acquisition Manager. Thus, at least for acquiring training equipment for new systems, the requirement in AFR 50-11, Training, Management and Utilization of Training Devices, that ISD personnel be included in source selections is superseded at an earlier point in time by the weapon system source selection. ## Acquisition Management The weapon system contractor's responsibilities in preparation of the Prime Item Development Specification for maintenance training equipment are usually established at system source selection. This decision has customarily been made because the contractor has ready access to the necessary engineering data and expertise. In most SPO maintenance training equipment acquisiton programs, a departure from the process prescribed by directives often occurs at the point when the Prime Item Development Specification for the weapon system is approved. Most often, as previously described, the prime weapon system contractor is awarded training equipment delivery responsibility. The problem causing the change in the acquisition process, as stated by regulations, occurs because the prime contractor usually subcontracts the training equipment development and production effort. Armed Services procurement policy discourages technical inputs to the subcontracted process by Air Force monitors. Direction of this type may give the prime contractor reasons to demand additional funding or a modification of critical delivery schedules. Additional conflicts occur since regulations require the acquisition manager and team to maintain visibility and control throughout the development and production programs. Usually, the Intercontinental Ballistic Missile (ICBM) SPO of Space and Missile Systems Organization(SAMSO) contracts with the weapon system contractor for training equipment and simulators. This contractor does not subcontract. Therefore, the ICBM SPO does not encounter the problem of maintaining program control and visibility. In other instances when the ICBM SPO contracts directly for training equipment from other than the weapon system contractor, the management problems noted above are lessened by contracting for an engineering source data package called System Requirements Analysis, (SRA) from the prime contractor. The SRA package supplied by the prime weapon system contractor is defined in SAMSO-STD-77-6 as "A sequential and iterative engineering process designed to establish the functional requirements for each element of a weapon system. The process provides a logical sequence and a clear record of the development of system requirements to manage the system engineering effort throughout all phases of system acquisition." This analysis systematically establishes requirements for equipment, personnel, procedures, and facilities. Figure 15 indicates SRA inputs to personnel and training development processes. Engineering data and support from weapon system contractors for aircraft and electronic system SPOs are often variable in quality. Frequently they are not available in time to meet training definition requirements. Figure 15. Systems Requirement Analysis (SRA) Documentation and the Processes They Support The state of the same The apparent critical differences between the SRA approach and that followed for aircraft weapon system contractors are: - The SRA data package has its own detailed and explicit specification, rather than being an associated output from the weapon system prime item specification. - 2. Data production milestones and quality are closely monitored during production. - 3. Data outputs are phased with weapon system development so that updated and expanded packages are produced as the system(s) are designed. In this way, preliminary data are released early, with more detail evolving as development progresses. Other maintenance training equipment management differences among SPOs are caused by varying degrees of participation by engineering specialists in the decision-making process that supports the SPO Acquisition Manager. Engineer availability, personnel expertise level, and the SPO's willingness to consult the engineers are additional factors which affect decisions. ## A Training Equipment Acquisition Process Model The managerial decisions involved in the SPO training equipment acquisition process are identified and sequenced in the model that follows. In an attempt to accommodate the wide range of existing contractual, organizational, and managerial differences noted above, the model is necessarily very general. It is, however, applicable to most acquisition procedures. The decisions required in this process are indicated irrespective of the agency who may make them, whether it be the SPO Manager, a contractor, Air Force engineers, or an acquisition team. The training equipment acquisition process model begins with training equipment design documents produced by the ISD team. Application of the recommended ISD procedures and the employment of the training equipment design process model proposed earlier structure the SPO inputs. Even efficiently managed acquisition effort may be wasted if the procured equipment has been based on an incomplete design process. The major parts of the SPO acquisition decision process include the development of an effective procurement specification, the management of the development and fabrication process, and the evaluation of the delivered trainer. # A Procedural/Decision Sequence Figure 16 depicts the procedural/decision process and summarizes the supporting inputs necessary for accomplishment. The major steps of the sequence involve: - Validate the training equipment function and design characteristics documented as a result of the ISD process. - 2. Determine the feasibility of the validated equipment requirements in terms of available monetary resource estimates, delivery time requirements, and engineering state-of-the-art. - 3. Present justification rationale to the SPO Program Director for approval of need and allocations. - 4. Prepare Statement of Work (SOW) and Request for Proposal (RFP) documentation detailing the management approach applicable to contractor activities. - 5. Select contractual source by comparatively assessing proposals on the basis of documented technical approach, understanding of requirements, innovations toward satisfying goals, timely product delivery, experience, facilities, personnel resources, and cost. - 6. Reevaluate and finalize details of the procurement specification to assure concurrence with every specific requirement, emphasizing to the contractor that the rigorous test, acceptance, and checkout procedures contained in the specification will be strictly enforced. - Monitor, within contractually legal bounds, the developmental and production process to assure equipment and timeliness of equipment delivery. Maintenance Training Equipment Acquisition Procedural/Decision Sequence Figure 16. 8. Supervise and participate in the specified test, acceptance, and checkout activities. Coordinate using command and expert engineering support to assure that the maintenance training equipment meets contracted requirements. ## Major Problems Areas As a result of the review of documentation, the observations of SPO procedures and a study of the training equipment acquisition decisions required, three problem areas have been identified: - 1. Variable Management Practices. - 2. Lack
of Procedural Guidance. - 3. Late Acquisition. # Variable Management Practices The variability of contractual organizational and managerial characteristics of the acquisition process often reflect a relatively low priority that maintenance training equipment has in comparison to other areas of the system development process. Lack of consistent organization among SPOs has resulted in varying degrees of program support to maintenance training equipment management and, subsequently, to variable training equipment quality. The single point procurement management approach employed by SAMSO has recently been implemented for aeronautical systems. SIMSPO has been designated to assume this responsibility. This organization has extensive experience in managing the acquisition of flight crow simulators. This experience should effectively generalize to maintenance training simulators. The major advantages of having all maintenance training simulators acquired through SIMSPO include: - Standardization of contracting procedures that establish a set of working arrangements with contracting officers and between team members of SIMSPO. - 2. Utilization of its own cadre of maintenance simulator experts to deal with decisions requiring human factors and engineering expertise. 3. Coordinated channels with Air Force laboratory and engineering experts who, at times, may be needed to establish specifications and/or evaluation designs. ## Lack of Procedural Guidance A primary directive in the acquisition of maintenance training equipment is MIL-T-81821, Military Specification: Trainers, Maintenance, Equipment and Services, General Specifications For. This specification, in the opinion of the authors, appears to place requirements for realism and functional fidelity which can adversely affect the ultimate cost-effectiveness of maintenance trainers, especially simulators. The directive also necessitates extensive justification effort if the requirements are deviated from to achieve enhanced instructional value. Under conditions where maintenance simulators are being procured through the weapon system SPO, this directive is particularly cumbersome. Many Training Equipment Acquisition Managers are new to their jobs and are relatively unfamiliar with maintenance training and with equipment procurement. For them, MIL-T-81821 can be especially misleading in guiding the preparation of procurement specifications. With the shift of acquisition responsibility for maintenance simulators to SIMSPO the detrimental effects of MIL-T-81821 will be reduced. Highly experienced specification writers will be able to selectively apply the requirements to achieve the training effectiveness identified and recommended by the ISD analysts. On-going studies of maintenance training equipment design and acquisition should produce the principals and procedures to permit future updating of MIL-T-81821. ## Late Acquisition The most important problem area in the acquisition process is that the definition of training equipment requirements and the subsequent issuance of a procurement specification are not accomplished in time to permit trainer delivery in support of initial operational training. There are several related factors involved. Late receipt and lack of completeness of engineering and task data provided to the ISD teams prolongs the equipment design period. 1. A staff study conducted and reported by Aeronautical Systems Division recommends centralized procurement of maintenance simulators for aircraft systems in ASD's Simulator SPO (SIMSPO). A paragraph of the study states: "...the major funding problem was the need for using training equipment funds to cover overruns in the air vehicle system." (Maintenance Training Simulator Procurement, page 8). Earlier training equipment requirement definition could have provided contractual utilization of budgeted funds before they were used for other purposes. 2. The late definition of requirements sometimes results in a contract which combines research/-development and fabrication phases. These procurement practices occur in an effort to meet required equipment delivery dates by attempting to make up time lost in defining requirements. This type of contract often results in funding difficulty due to an escalation of device complexity and price. In addition, there are times when insufficient manpower availability among engineering advisors whose time is shared among acquisition programs of several systems delays completion of the specification. Finally, high turnover rates among SPO Acquisition Managers during the procurement process due to military transfers further slows the procurement process and detracts from the availability and cost-effectiveness of the final training system. ## BIBLIOGRAPHY - Ammerman, H. L., & Melching, W. H. The derivation, analysis, and classification of instructional objectives. Alexandria, VA: Human Resources Research Organization, George Washington University, May 1966. HumRRO Technical Report TR-66-4, AD-633 474. - Applied Science Associates, Inc. Handbook for development of advanced job performance aids (JPA) in accordance with MIL-J-83302 (USAF. Final Draft under Contract No. F33657-71-C-0279-PZ0001. Valencia, PA: Author, Aeronautical Systems Division, Wright Patterson AFB, OH, 15 January 1971. AD716820. - Ayoub, M. A., Smillie, R. J., Edsall, J. C. Assessment and job performance aids: a simulation approach. Final Report, Part I, Executive Summary, North Carolina State University, Raleigh, NC: Naval Air Systems Command, April 1974. Contract No. N68335-75-1129. - Ayoub, M. A., Cole, J. L., Sakala, M. K., Smillie, R. J. <u>Job performance-aids: assessment of needs</u>. Final Report, North Carolina State University, Raleigh, NC: Naval Air Systems Command, October 1974. Contract No. N00600-74-C-0276. - Benson, Gene. Working definitions of device characteristics/requirements. (Internal working paper). - Booher, H. R. JPA systems technology selection algorithm: development and application. Preliminary Draft. San Diego, CA: NPRDC TN 78-. - Branson, R. K., et al. <u>Interservice procedures for instructional systems</u> development. Executive summary and model. Orlando, FL: Naval Training Device Center, Army Combat Arms Training Board, 1 August 1975. AD-A019 486. - Chambers, A. N. Affective and acceptance factors in selection and utilization of training aids and devices. Port Washington, NY: U.S. Naval Training Device Center, November 1958. Technical Report NTDC 9-11-1, AD-214 729. - Chapanis, A. On the allocation of functions between men and machines. Reprint from Occupational Psychology, January 1965, Vol. 39, No. 1, 1-11. Report No 8 under Contract Nonr-4010(03) between the Office of Naval Research and the Johns Hopkins University. - Chenzoff, A. P. & Folley, J. D., Jr. <u>Guidelines for training situation</u> analysis (TSA). Port Washington, NY: U.S. Naval Training Device Center, July 1965. Technical Report NAVTRADEVCEN 1218-4. - Coff, J., Schlesinger, R., Parlog, J. Project PIMO final report PIMO test summary. Serendipity, Inc. - Colson, K. R., Forbes, S. F., Mathews, L. P. & Stettler, J. A. <u>Development of an informational taxonomy of visual displays for Army tactical data systems</u>. Research Memorandum 74-4. U.S. Army Research Institute for the Behavioral Sciences, February 1974. - Condon, C. F. M., Ames, L. L., Hennessy, J. R., Shriver, E. L. <u>Flight</u> simulator maintenance training: potential use of state-of-the-art <u>simulation techniques</u>. Lowry AFB, CO: Technical Training Division, June 1979. AFHRL-TR-79-19. - Cotterman, T. E. Task classification: An approach to partially ordering information on human learning. Wright-Patterson Air Force Base, OH: Wright Air Development Center, January 1959. WADC Technical Note 58-374. ASTIA Document No. AD 210716. - Cox, J. A., Wood, R. O., Boren, L. M. & Thorne, H. W. Functional and appearance fidelity of training devices for fixed procedures. Alexandria, VA: Human Resources Research Organization, June 1965. HumRRO Technical Report 65-4, AD 617 767. - Cream, B. W., Eggemeier, F. T., & Klein, G. A. A strategy for the development of training devices. AFHRL-TR-78-37, AD-A061584. Wright-Patterson Air Force Base, OH: Advanced Systems Division, Air Force Human Resources Laboratory, August 1978. - Cream, B. W. & Lambertson, D. C. Functional integrated systems strainer: Technical design and operation. Wright-Patterson Air Force Base, OH: Advanced Systems Division, Air Force Human Resources Laboratory, June 1975. - Crowder, N. A. A part-task trainer for troubleshooting. Lackland Air Force Base, TX: Air Personnel and Training Research Center, June 1957. ASTIA Document No. 131423. AFPTRC-TN-57-71. - Defense Documentation Center. Simulation and trainers (U). A Report Bibliography. Search Control No. 011833. Alexandria, VA: Author, Defense Supply Agency, Cameron Station, January 1974. - Demaree, R. D. <u>Development of training equipment planning information</u>. Wright-Patterson Air Force Base, OH: Behavioral Sciences Laboratory, October 1961. ASD Technical Report 61-533. - Department of the Air Force. Acquisition management A guide for program management. Andrews AFB, DC: Author, Headquarters Air Force Systems Command, 9 April 1976. AFSC Pamphlet 800-3. - Department of the Air Force. Acquisition management Handbook for managers of small programs. Wright-Patterson AFB, OH: Aeronautical Systems Division, 1 October 1975. ASDP 800-14. - Department of the Air Force. Course training standard. Minuteman modernized command data buffer initial qualification training. Vandenberg Air Force Base, CA: 4315th Combat Crew Training Squadron (SAC), 13 March 1978. CTS 182100K. - Department of the Air Force. Development of human factors engineering for system/equipment programs. Wright-Patterson Air Force Base, OH: Aeronautical Systems Division, 10 August 1977. ASD Pamphlet 800-2. - Department of the Air Force. Human factors engineering. AFSC Design Handbook,
DH1-3. Wright-Patterson Air Force Base, OH: Author, Headquarters Aeronautical Systems Division (AFSC), 1 January 1977. - Department of the Air Force. Human factors engineering for the intercontinental ballistic missile systems. Proposed SAMSO Standard 77-1. ICBM Program Office, MNTP. Project Number E0-29. 28 April 1978 draft. - Department of the Air Force. <u>Instructional system development.</u> Washington, DC: Author, 7 January 1977. Air Force Regulation 50-8. - Department of the Air Force. <u>Instructional systems development</u>. Randolph Air Force Base, TX: Air Training Command, 4 October 1977. ATC Supplement 1 to AFR 50-8. - Department of the Air Force. <u>Instructional system development</u>. Washington, DC: Author, 31 July 1975. AF Manual 50-2. - Department of the Air Force. Intercontinental ballistic missile systems training equipment and management. Proposed SAMSO Standard 77-12. ICBM Program Office, MNTP. Project Number E0-49. 10 July 1978 draft. - Department of the Air Force. Internal Air Force Working Paper. Newsletter to Chief Engineers. MIL-PRIME-P-1670 Parachute Systems. MIL-PRIME-8421-Air Transportability Requirements. MIL-PRIME-P-1670-1 Parachute Systems. - Department of the Air Force. Management of training equipment. Randolph Air Force Base, TX: Air Training Command, 6 December 1976. ATC Regulation 50-30. - Department of the Air Force. Plan of instruction. Minuteman modernized/command data buffer initial qualification training. Vandenbers Air Force Base, CA: 4315th Combat Crew Training Squadron (SAC), 1 July 1976. POI 182100K. - Department of the Air Force. Research and Development. Air Force reliability and maintainability program. Washington, DC: Headquarters U.S. Air Force, 9 August 1978. AF Regulation 80-5. - Department of the Air Force. System requirements analysis program for the MX weapon system. SAMSO STANDARD 77-6, 10 Nov 1977. Norton Air Force Base, CA: Space and Missile Systems Organization. AMSDL 33002. - Department of the Air Force. <u>Technical Order Data Requirements for Training Equipment</u>, Mobile Training Sets (MTSs), and Maintenance Trainers. AFAD 71-531-(11), June 1976. - Department of the Air Force. Test and evaluation. Washington, DC: Author, 19 July 1976. AFR 80-14. - Department of the Air Force. <u>Test and evaluation</u>. Randolph Air Force Base, TX: Air Training Command, 29 July 1976. ATC Regulation 80-14. - Department of the Air Force. <u>Training</u>. <u>Handbook for designers of instructional systems</u>. <u>Volumes I-V</u>. <u>Washington</u>, DC: Author, <u>Headquarters U.S</u>. Air Force, 15 July 1978. AF Pamphlet 50-58. - Department of the Army. Technical Manual. Operation, installation and reference data for turret elevating and traversing systems, cupola, gun/launcher, and mount used on tank, combat, full-tracked: 152-MM gun/launcher M60A2 (2350-930-3590). Department of the Army Headquarters, January 1976. TM9-2350-232-24-1. - Department of the Army. Technical Manual. Scheduled maintenance for turret elevating and traversing systems, cupola, gun/launcher, and mount used on tank, combat, full-tracked: 152-MM gun/launcher M60A2 (2350-930-3590). Department of the Army Headquarters, January 1976. TM 9-2350-232-24-2. - Department of the Army. Technical Manual. Troubleshooting for turret elevating and traversing systems, cupola, gun/launcher, and mount used on tank, combat, full-tracked: 152-MM gun/launcher M60A2 (2350-930-3590). Department of the Army Headquarters, January 1976. TM 9-2359-232-24-3. - Department of the Army. Technical Manual. Maintenance for turret elevating and traversing systems, cupola, gun/launcher, and mount used on tank, combat, full tracked: 152-MM gun/launcher M60A2 (2350-930-3590). Department of the Army Headquarters, January 1976. TM 9-2350-232-24-4. - Department of Defense. Draft Military Specification. Improved Technical Documentation and Training, Part II, Training Materials. DRAFT MIL-M-632XX(TM) PART II, 31 December 1975. - Department of Defense. Executive Correspondence. General System Functional Specification for EF-11A Tactical Jamming System (TJS) Automatic Test Equipment. - Department of Defense. Military Specification. Air Transportability Requirements, General Specification for. MIL-A-8421F, 25 October 1974. - Department of Defense. Military Specification. Connector, Plug, Electrical (Power, Three-Wire, Polarized, Spring-Loaded, Pivoted Grounding Blade) Type UP131M. MIL-C-3767/12D(EL), 27 February 1976. - Department of Defense. Military Specification. Interchangeability and Replaceability of Component Parts for Aerospace Vehicles. MIL-I-8500C, 5 November 1971; Amendment 1, 3 May 1972. - Department of Defense. Military Specification. Maintenance Procedures Simulator Specification. MIL-PRIME. - Department of Defense. Military Specification. Manuals, Technical: Illustrated Parts Breakdown, Preparation of. MIL-M-38807(USAF), 28 November 1972. - Department of Defense. Military Specification. Manuals, Technical: Illustrated Parts Breakdown, Preparation of. MIL-M-38907(USAF) Amendment 4, 1 September 1977. - Department of Defense. Military Specification. Manuals, Technical: Commercial Equipment. MIL-M-7298C, 1 November 1970. - Department of Defense. Military Specification. Prime Items Specification for the Displays Test Station Simulator DTS. Specification No. CP76301A328A332, Rough Draft, Preliminary. WBS No. 2120.02. - Department of Defense. Military Specification. Quality Program Requirements. MIL-Q-9858A, 16 December 1963. - Department of Defense. Military Specification. <u>Test Outline, Engineering,</u> for the Inspection of Training Equipment, Requirements for the Preparation of. MIL-T-27615(USAF), 17 July 1968. - Department of Defense. Military Specification. <u>Training Devices</u>, <u>Military</u>; <u>General Specification for</u>. MIL-T-23991E, 20 February 1974. Changed through 1 December 1977. - Department of Defense. Military Specification. <u>Trainers, Maintenance,</u> Equipment and Services. MIL-T-81821, 8 February 1974. - Department of Defense. Military Specification. Welding, Metal Arc and Gas, Steels, and Corrosion and Heat Resistant Alloys; Process for. MIL-W-8611A, 24 July 1957. - Department of Defense. Military Specification. Welding of Aluminum Alloys: Process for. MIL-W-8604(A er), 5 June 1953. - Department of Defense. Military Standard. <u>Configuration Management Practices for Systems</u>, <u>Equipment</u>, <u>Munitions</u>, <u>and Computer Programs</u>. <u>MIL-STD-483 (USAF)</u>, 31 December 1970. Change Notice, 1 June 1971. - Department of Defense. Military Standard. Corrective Action and Disposition System for Nonconforming Material. MIL-STD-1520A(USAF), 21 March 1975. - Department of Defense. Military Standard. Corrosion Prevention and Deterioration Control in Electronic Components and Assemblies. MIL-STD-1250(MI), 31 March 1967. - Department of Defense. Military Standard. <u>Digital Computation Systems for Real-Time Training Simulators</u>. MIL-STD-876A(USAF), 8 July 1971. - Department of Defense. Military Standard. Electromagnetic Interference Characteristics Requirements for Equipment. MIL-STD-461A, 1 August 1968, Change Notices through 3 July 1963. - Department of Defense. Military Standard. Engineering Drawing Practices. MIL-STD-100B, 15 October 1975. Change Notices through 15 April 1976. - Department of Defense. Military Standard. <u>Finishes, Protective, and Codes, for Finishing Schemes for Ground and Group Support Equipment.</u> MIL-STD-808 (USAF), 22 December 1960. - Department of Defense. Military Standard. Human Engineering Design Criteria for Military Systems, Equipment and Facilities. MIL-STD-1472B. 31 December 1974. Change Notices through 10 May 1978. - Department of Defense. Military Standard. <u>Identification Marking of U.S.</u> Military Property. MIL-STD-130L, 5 August 1977. - Department of Defense. Military Standard. Maintainability Program Requirements (for Systems and Equipments). MIL-STD-470, 21 March 1966. - Department of Defense. Military Standard. Maintainability, Verification/ Demonstration/Evaluation. MIL-STD-471A, 27 March 1973, Change Notices through 10 January 1975. - Department of Defense. Military Standard. Marking for Shipment and Storage. MIL-STD-129H, 3 January 1978. - Department of Defense. Military Standard. Materials and Processes for Corrosion Prevention and Control in Aerospace Weapons Systems. MIL-STD-1568 (USAF), 18 November 1975. - Department of Defense. Military Standard. Provisioning Procedures, Uniform DOD. MIL-STD-1561, 11 November 1974. - Department of Defense. Military Standard. Reliability Design Qualification and Production Acceptance Tests: Exponential Distribution. MIDL-STD-782C, 21 October 1977. - Department of Defense. Military Standard. <u>Test Provisions for Electronic Systems and Associated Equipment, Design Criteria for.</u> MIL-STD-415D, 1 October 1969. Change Notice, 8 October 1971. - Department of Defense. Military Standard. <u>Technical Reviews and Audits for Systems</u>, Equipments, and Computer Programs. <u>MIL-STD-1521A(USAF)</u>, 1 June 1976, as amended by Change Notice 1 dated 29 Sept. 1978. - Department of Defense. Military Standard. <u>Test Reports, Preparation of</u>. MIL-STD-831, 23 August 1963. - Department of Defense. Military Standard. Parts Control Program. MIL-STD- 965, 15 April 1977. - Department of Defense. Military Standard. Reliability Program for Systems and Equipment Development and Production. MIL-STD-785A, 28 March 1969. - Department of Defense. Military Standard. Specification Practices. MIL-STD-490, 30 October 1968. Change Notices through 18 May 1972. - Department of Defense. Military Standard. Supplier Quality Assurance Program Requirements. MIL-STD-1535A(USAF), 1 February 1974. - Department of Defense. Military Standard. System Safety Program Requirements. MIL-STD-882A, 28 June 1977. - Folley, J. D., Jr. A preliminary procedure for systematically designing performance aids. Wright-Patterson Air Force Base, OH:
Behavioral Sciences Laboratory, Aerospace Medical Laboratory, Aeronautical Systems Division, Air Force Systems Command, U.S. Air Force, October 1961. ASD Technical Report 61-550. AD No. 270868. - Folley, J. D., Jr. Development of an improved method of task analysis, and beginnings of a theory of training. USNTDC. TR NAVTRADEVCEN 1218-1. June 1964. - Folley, J. D., Jr. <u>Guidelines for task analysis</u>. USNTDC. TR NAVTRADEVCEN 1218-2. June 1964. - Folley, J. D., Jr. Job performance aids research summary and recommendations. Wright-Patterson AFB, OH: Air Force Human Resources Laboratory, Air Force Systems Command, April 1969. - Folley, J. D., Jr. Research problems in the design of performance aids. Wright-Patterson AFB, OH: Behaviorial Science Laboratory, Aerospace Medical Laboratory, Aeronautical Systems Division, Air Force Systems Command, October 1961. ASD Technical Report 61-548. - French, R. S. The K-system MAC-1 troubleshooting trainer: I. Development, design and use. Development Report. San Antonio, TX: Lackland Air Force Base, Air Force Personnel & Training Research Center, October 1956. AFPTRCTN-56-119. ASTIA Document No. 098893. - Fryer, D. H., Fernburg, M. R. & Tomlinson, R. M. A guide for determining training aid and device requirements. New York, NY: Richardson, Bellows, Henry and Company, Inc., May 1952. SPECDEVCEN 383-04-1, AD641 912. - Gagne, R. Simulators. In R. Glaser (ED.) <u>Training research and education</u>. Office of Naval Research, Psychological Services Division, Personnel and Training Branch, 1961. - Goclowski, J. C., King, G. F., Ronco, P. G., & Askren, W. B. Integration and application of human resource technologies in weapon system design: Coordination of five human resource technologies. AFHRL-TR-78-6(II), AD A053 680. Wright-Patterson Air Force Base, OH: Advanced Systems Division, Air Human Resources Laboratory, March 1978. - Goclowski, J. C., King, G. F., Ronco, P. G. & Askren, W. B. Integration and application of human resource technologies in weapon system design: Processes for the coordinated application of five human resource technologies. AFHRL-TR-78-28, AD A053 781. Wright-Patterson Air Force Base, OH: Advanced Systems Division, Air Force Human Resources Laboratory, March 1978. - Hannaman, D. L., Freeble, L. A. & Miller, G. G. <u>Description of the Air</u> <u>Force maintenance training device acquisition and utilization processes</u> <u>Review of current processes</u>. <u>AFHRL-TR-78-28</u>, <u>AD A059 743</u>. Lowry Air Force <u>Base</u>, CO: <u>Technical Training Division</u>, Air Force Human Resources Laboratory, 1 June 1978. - Hannaman, D. L. & Freeble, L. A. <u>Description of the Air Force maintenance training device acquisition and utilization processes Technology gaps and recommendations</u>. Lowry Air Force Base, CO: Air Force Human Resources Laboratory. Draft Technical Report. Contract F33615-77-C-0052. - Hawley, J. K., Mullens, C. J., Weeks, J. <u>Jet engine mechanic-AFSC 426X2:</u> experimental job performance test. Brooks AFB, TX: AFHRL, December 1977. AFHRL-TR-77-73. - Herrick, R. M., Wright, J. B., & Bromberger, R. A. Simulators in aviation maintenance training: A delphi study. Warminster, PA: Naval Air Development Center, 10 December 1977. NADC-78015-60. - Jorgensen, C. C. & Hoffer, P. <u>Prediction of training programs for use in cost/training effectiveness analysis</u>. El Paso, TX: U.S. Army Research Institute for the Behavioral and Social Sciences, January 1978. - Joyce, R. P., Elliott, T. K. Informational job performance aids: a bibliography. Valencia, PA: Applied Science Associates, Inc., May 1967, Supplemented in 1971. - King, W. J., & Duva, J. S. (Eds.) New concepts in maintenance trainers and performance aids. Orlando, FL: Human Factors Laboratory, Naval Training Equipment Center, October 1975. Technical Report: NAVTRAEQUIPCEN IH-255. - King, W. J. & Tennyson, M. E. Maintenance training and aiding in the 1980's: A prediction. From <u>Proceedings Volume IV</u>. Future of <u>simulators in skills training</u>. First International Learning Technology Congress & Exposition on Applied Learning Technology, Society for Applied Learning Technology, July 21-21, 1976. P. 40. - Kinkade, R. G., Kidd, J. S., Ranc. A study of teactical decsion making behavior. Aircraft Armaments, Inc., Cockeysville, MD: Decision Sciences Laboratory, Electronic Systems Division, Air Force Systems Command United States Air Force, L. G. Hanscom Field, Bedford, MA, November 1965. Contract No. AF 19(628)-4792. - Maintenance Training Simulator Procurement, Staff Study prepared by Deputy for Development Planning, Aeronautical Systems Division. Wright-Patterson Air Force Base, OH: 3 July 1978. - Mallory, W. J. <u>Development guidelines for specifying functional characteristics of maintenance training simulators</u>. Valencia, PA: Applied Science Associates, Inc., February 1978. Task Documentation Report, Data Item A003. NADC Contract N62269-77-C-0304. - Mallory, W. J., Elliott, T. K. Measuring troubleshooting skills using hardware-free simulation. Final Report for Period 1 March 1977 3 July 1978. Lowry AFB, CO: Technical Training Division, Wright-Patterson AFB, OH, December 1976. AFHRL-TR-76-92. - McGuirk, F. D., Pieper, W. J., & Miller, G. G. Operational tryout of a general purpose simulator. AFRRL-TR-75-13, AD-A014-794. Lowry Air Force Base, OH: Technical Training Service, Air Force Human Resources Laboratory, May 1975. - Meister, D. Assessment of a prototype human resources data handbook for systems engineerig. Final Report for Period April 1976 December 1976. Westlake Village, CA: Advanced Systems Division, Wright-Patterson AFB, OH, December 1976. AFBRL-TR-76-92. - Meister, D., Mills, R. B. <u>Development of a human performance reliability</u> data system. A paper based on the final report or Contract F33615-70-C-1518, Human Engineering Division Aerospace Medical Research Laboratories. - Meister, D. Human factors in operational systems testing: A manual of procedures. San Diego, CA: NPRDC S5 78-8, April 1978. - Miller, E. E. <u>Instructional strategies using low-cost simulation for electronic maintenance</u>. Arlington, VA: U.S. Army Research Institute for the Behavioral and Social Sciences, July 1975. ARI-TR-72-A2. AD A025942. - Miller, G. G. The utilization of simulator for Air Force technical training. From Proceedings Volume IV. Future of simulators in skills training. First International Learning Technology Congress & Exposition on Applied Learning Technology, Society for Applied Learning Technology, July 21-23, 1976. P. 36. - Miller, G. G. & Gardner, E. M. Advanced simulator performance specification for an F-111 test station. AFHRL-TR-75-70, AD-A025-853. Lowry Air Force Base, CO: Technical Training Division, Air Force Human Resources Laboratory, November 1975. - ** Her, G. G. Some considerations in the design and utilization of implators for technical training. AFHRI-TR-74-65, AD-A001 630. Lowry Air F. Base, CO: Technical Training Division, Air Force Human Resources of its, August 1974. - A., McAleese, K. J., Erickson, J. M., Klein, C. A. & Boft, K. R. Godesign guide: The use of training requirements in the use. (Draft copy) Wright-Patterson Air Force Base, OH: - Miller, R. B. Psychological considerations in the design of training equipment. Wright-Patterson Air Force Base, OH: Wright Air Development Center, December 1954. WADC Technical Report 54-563. - Miller, R. B. <u>Task and part-task trainers and training</u>. Wright-Patterson Air Force Base, OH: Wright Air Development Division, June 1960. Contract No. AF33(616)-2080. WADD Technical Report 60-469. AD No. 245 652. - Naval Air Development Center. <u>Guidelines for designing a simulator for organizational level electronic maintenance training</u>. Wayne, PA: Applied Psychological Services, Inc., 8 August 1977. - Naval Air Development Center. Notes and elaborations on "Guidelines for designing a simulator for organizational level electronics maintenance training." Wayne, PA: Applied Psychological Services, Inc. 31 August 1977. - Naval Training Equipment Center. Specification for trainer, A6E tram aircraft, detecting and ranging set maintenance. Orlando, FL: Author, 18 January 1978. N83-729; Task 8034. - Parker, E. L. Generalized training devices for avionic systems maintenance. Orlando, FL: Naval Training Equipment Center, April 1975. Technical Report: NAVTRAEQUIPCEN 73-C-0091-1. - Pepinsky, P. N., Pepinsky, H. B., Pavlik, W. B. Motivational factors in individual and group productivity, III. The effects of task complexity and time pressure upon team productivity. The Ohio State University Research Foundation, Columbus, OH: Office of Naval Research, N6ori-17, T.O. III (NR 171-123). - Pieper, W. J. & Benson, P. G. <u>Simulation design manual for the EC-II simulator</u>. Lowry Air Force Base, CO: Air Force Human Resources Laboratory, May 1975. AFHRL-TLR-75-14. - Pieper, W. J., Guard, N. R., Michael, W., & Kordek, R. Training developers decision dialogue for optimizing performance based training in machine ascendant MOS. Valencia, PA: Applied Science Associates, Inc., 1 March 1978. - Powers, T. E. Generic cognitive behaviors in technical job tasks. A presentation for Management Review on Maintenance training and Performance Aids, David W. Taylor Ship R&D Center, Bethesda, MD: February 1977. - Prime Item Development Specification for a Trainer, Flight Simulator, Type No. A/F-37A-T55. Representative of the A-10 Aircraft, Specification No. SSPO-07878-4000A, Simulator System Program Office, Aeronautical Systems Division, Wright-Patterson Air Force Base, OH, 3 January 1977. - Prime Item Development Specification for Simulated Aircraft Maintenance Trainer (SAMT) System 2185. Specification No. 16PS028, Code Identification No. 81755, General Dynamics, June 1977. - Randolf AFB, Functional/performance requirements for maintenance procedure simulator for the EF-111-A tactical jamming system (TJS). Functional/-Performance Requirements
TT-PR-78929, 29 September 1978. - RCA Service Company. Maintainability engineering. Cherry Hill, NJ: Rome Air Development Center, Research and Technology Division, Air Force Systems Command Griffiss Air Force Base, NY, 5 February 1963. Contract AF30(602)-2057. - Reilly, R. E. Analysis of part-task trainers for U.S. Army helicopter maintenance. NTEC Contract No. N61339-C-76-0098. Alexandria, VA: Allen Corporation of America, December 1976 (draft). - Retterer, B. L., Griswold, G. H., McLaughlin, R. L. The validation of a maintainability prediction technique for an airborne electronic system. Wright-Patterson AFB, OH: Behavioral Sciences Laboratory, Aerospace Medical Research Laboratories, Aerospace Medical Division, Air Force Systems Command, May 1965. AMRL-TR-65-42. - Rifkin, K. I., Pieper, W. J., Folley, J. D., Jr., & Valverde, H. H. Learner-centered instruction (LCI). Volume IV: The simulated maintenance task environment (SMTE): A job specific simulator. AFHRL-TR-68-14, AD-855 142. Wright-Patterson Air Force Base, OH: Air Force Human Resources Laboratory, Air Force Systems Command, May 1969. - Sakala, M. K. Effects of format structure, sex, and task familiarity on the comprehension of procedural instructions. Department of Industrial Engine North Carolina State University, Raleigh, NC: Naval Air Systems Command, June 1976. N68-335-75-1129. - Schumacher, S. P. & Glasgow, Z. Handbook for designers of instructional systems. Valencia, PA: Applied Science Associates, Inc., 1 March 1974. - Schumacher, S. P., Swezey, R. W., Pearlstein, R. B. & Valverde, H. H. <u>Guidelines for abstracting technical literature on instructional system</u> <u>development</u>. AFHRL-TR-74-13, AD-777-757. Wright-Patterson Air Force Base, OH: Advanced Systems Division, Air Force Human Resources Laboratory, February 1974. - Serendipity Associates. PIMO status report 1. Section IV & V & Appendix A, May 1956. - Shriver, E. L., Fink, C. D., Trexler, R. C. Forecast systems analysis and training methods for electronics maintenance training. Alexandria, VA: George Washington University Human Resources Research Office Training Methods Division, May 1964. HumPRO Research Report 13. - Shriver, E. L., Hart, F. L. Study and proposal for the improvement of military technical information transfer methods. Final Report on Contract No. DAADO5-74-C-0783. Alexandria, VA: U.S. Army Human Engineering Laboratory, Aberdeen Proving Ground, MD, December 1975. AD-A023 409. - Siegel, A. I. & Federman, P. J. <u>Considerations in the systematic development of simulators for organizational level maintenance training.</u> Wayne, PA: Applied Psychological Services, Inc., 16 June 1977. - Siegel, A. I. & Federman, P. J. Notes and elaborations on "Considerations in the systematic development of simulators for organizational level maintenance training." Wayne, PA: Applied Psychological Services, Inc., 11 July 1977. - Smillie, R. J., Edsall, J. C., Ayoub, M. A., Muller, W. G. <u>Assessment and evaluation of job performance aids: a simulation approach.</u> Contract N68335-75-C1129, Naval Air Systems Command, Washington, D.C.: Main Report Part II, April 1976. - Smillie, R. J. The assessment and evaluation of job performance aid formats using computer simulation. A thesis, North Carolina State Unversity, Raleigh, NC: 1979. - Smith, B. J. <u>Task analysis methods compared for application to training equipment development</u>. Valencia, PA: Applied Science Associates, Inc., September 1965. Contract N61339-1218-S2, Project 7568. AD 475 879. - Smith, E. A. Four systems for controlling multi-screen or team training presentations. AFHRL-TR-77-83, AD-A055 093. Lowry Air Force Base, CO: Technical Training Division, Air Force Human Resources Laboratory, December 1977. - Spangenberg, R. W. Tryout of a general purpose simulator in an Air National Guard training environment. AFHRL-TR-74-92, AD-A009 993. Lowry Air Force Base, CO: Technical Training Division, Air Force Human Resources Laboratory, December 1974. - Spangenberg, R. W. Selection of simulation as an instructional medium. From Proceedings Volume IV. Future of simulators in skills training. First International Learning Technology Congress & Exposition on Applied Learning Technology, Society for Applied Learning Technology, July 21-23, 1976. P. 65. - Sugarman, R. C., Johnson, S. L., & Ring, W. F. H. B-1 systems approach to training. Final Report. Contract No. F33657-75-C-0021. Buffalo, NY: Calspan Corporation, July 1975. Calspan Report No. FE-5558-N-1. AD B007208. - Swanson, R. A. The relative effectiveness of training aids designed for use in mobile training detachments. The Lackland Air Force Base, TX: Air Force Personnel & Training Research Center, AD No. 30963. - The American Institutes for Research. Functional requirements for driver training devices, Volume 1. Final Report for Contract No. FH-11-7322. Pittsburh, PA: prepared for U.S. Department of Transporation, National Highway Traffic Safety Administration, November 1974. - The American Institutes for Research. Functional requirements for driver training devices, Volume iI--Appendix: Training events and functional requirements. Final Report for Contract No. FH-11-7322, Pittsburgh, PA: U.S. Department of Transportation, National Highway Traffic Safety Administration, November 1974. - Valverde, H. H. <u>Maintenance training media--An annotated bibliography</u>. Wright-Patterson Air Force Base, OH: Aerospace Medical Research Laboratories, Aerospace Medical Division, Air Force Systems Command, May 1968. AMRL-TR-67-151. - Van Cott, H. P. & Kinkade, R. G. (Eds.) <u>Human engineering guide to equipment design</u>. (Revised Edition). <u>Sponsored by Joint Army-Navy-Air Force Steering Committee</u>. Washington, DC: American Institutes for Research, 1972. - Weingarten, J. L. The primary specification. Deputy for Engineering, Aeronautical Systems Division. - Wheaton, G. R., Fingerman, P. W., Rose, A. M. & Leonard, R. L., Jr. Evaluation of the effectiveness of training devices: Elaboration and application of the predictive model. Research Memorandum 76-16 U.S. Army Research Institute for this Behavioral and Social Sciences, July 1976. Contract No. DAHC 19-73-C-0049. - Wheaton, G. R., Rose, A. M., Fingerman, P. W., Korotkin, A. L., & Holding, D. H. Evaluation of the effectiveness of training devices: Literature review and preliminary model. Research Memorandum 76-6. U.S. Army Research Institute for the Behavioral and Social Sciences, April 1976. - Willis, M. P. & Peterson, R. O. Deriving training device implications from learning theory principles. Volume I: Guidelines for training device design, development and use. Port Washington, Long Island, NY: U.S. Naval Training Device Center, July 1961. Technical report: NAVTRADEVCEN 784-1. AD 264 364. - Wilmot, H. L., Chubb, G. P., Tabachnik, B. J. <u>Project PIMO final report PIMO technical data preparation guidelines</u>. Serendipity, Inc., Space and Missile Systems Organization, Air Force Systems Command, Norton Air Force Base, CA. - Worthey, R. E. (Study Director) Air Force aircrew training devices. Master Plan. Final Report. Wright-Patterson Air Force Base, OH: Headquarters U.S. Air Force by Deputy for Development Planning, Aeronautical Systems Division, March 1978. AD A056940. - Wright Air Development Division. Uses of task analysis in deriving training and training equipment requirements. Wright-Patterson Air Force Base, OH: Author, December 1960. WADD Technical Report 60-593.